[image: image1.emf]
NO MERLE RAT TERRIERS
By: Darla of KnD Rat Terriers

8/17/09

Preface

I am no expert on genetics. I am just a Rat Terrier breeder who believes in standing up for what is right for my breed. In the writing of this paper, I am relying on experts and those that have had experiences with the merle pattern and those genetics. I am only making the information I have gathered accessible for all to see. I have tried my best to make all links for the quotes available. Please, let me know if any links are broken, if I have misquoted anyone or if you’d like to share any data that is pertinent you have with me. I will not hide a blind eye to any new knowledge.

Thank you,

Darla J.

darlaj@kndkennels.com
((((((((
I would like to thank EVERYONE that has helped me in this project. My friends that have edited, spell checked, gave me links to research and advice. Also, thank you to my new friends that I have made during this research in the Aussie and Chihuahua community that have helped me so much. They have dealt with many of these issues and have first hand experience in what Rat Terriers breeders should fear if this pattern is introduced into our breed.
This is and will be forever be an ongoing project. When I learn something new so will you.

Thank you my dear friends.

I have tried to give you facts that you yourself can see and research easily.

It’s not what I say, but what the experts say. Do not take MY word as gospel. Research, research and research some more. This puppy you are buying is a lifetime commitment.

I gain nothing from writing this paper, as some merle breeders would have you believe. The only ones I hope will gain from this is my beloved breed, the TRUE PUREBRED Rat Terrier and the unsuspecting public that is not been told the whole truth or only half-truths. Don’t be fooled, do your own research. Many unrepeatable breeders and unscrupulous registries have only one thing in mind and that’s cash flow. They would have you believe that the crossbreeds they have are purebred and of good pedigree lineage. They are not.

Everything a reputable breeder does should be for the betterment of their breed or they are simply making puppies to sell. Breeding for colors, patterns and tiny toy tots are not REPUTABLE BREEDERS they are PUPPY PRODUCERS. The only thing that separates some “SOME” of them from a puppy mill is “SOME” take better care of their dogs than a puppy mill, but why do puppy mills breed? They breed for the CASH i.e. a puppy producer. I can not find one good reason why or how the merle pattern can be better for the Rat Terrier breed, but, in fact the opposite. I insist you especially be leery of words like “rare”, “unique”, “special”, “exotic“, “tiny”, “toy” and “tot”. If you have researched you can maybe add some key words here that some of these puppy producers use words that are selling words not a true representation of a Rat Terrier. The merle pattern is not rare, it is introduced and it as not historical for Rat Terriers. It is very easy to make, just crossbreed any breed with a merle pattern into any breed and you’ll have it and this is exactly what those puppy producers have done.
Before I go any further, let me clarify that KnD are NOT color breeders or breeders that breed for color or patterns. Many of our dogs have colors behind them or in their genetics and we do get many colors. It is always a good surprise and a pleasure to see what we get from our crosses, but first and foremost we want happy healthy babies. That is truly what is important. That is one of the many reasons why reputable breeders do not want merle introduced in the Rat Terriers. Health, temperament and conformation should come before any color or pattern. And know it IS introduced. Merle is not and has never been a part of Rat Terrier history. To get it you MUST introduce it yourself. That should be scary enough for most honest breeders. If you see any breeders or registries that boast more about color, patterns or sizes over health testing and OFA certifying run as fast as you can in the other direction.
((((((((
Rat Terrier Example
[image: image2.emf]
This is a beautiful 6 month old (at the time of this picture) Rat Terrier puppy

‘PR’ KnD’s Rose Budd

a.k.a “Buddy”

Buddy is grown now an a UKC Grand Champion
Buddy is a Rat Terrier in the piebald pattern. He is not merle and he doesn’t need to be. The Rat Terrier breed is an intelligent, beautiful working breed and a great family companion. This breed already has a rainbow of wonderful and basically healthy colors and patterns. This breed doesn’t need crossbreeds and hybrids added in today only to make another pattern, especially a pattern that has well known health issues. A pattern that is not original or a natural occurring pattern for this breed.
What Is Merle

Below are some examples of the merle pattern.
	[image: image3.jpg]

Red Merle
Australian Shepherd
	[image: image4.jpg]

Catahoula Leopard Dog
	[image: image5.jpg]

Blue Merle

Australian Shepherd

These breeds shown above do have a natural merle coat pattern that has always been seen in these breeds. The breeders of these breeds know very well the health issues associated with the merle pattern and any reputable breeder will not try to fool you on that fact. They also know that these breeds have a history for the merle pattern and know the risks that come with the breed they love. If after doing your research and you still want a merle dog, please, consider getting a breed that has this pattern naturally and in their history and do not encourage unscrupulous breeders to continue breeding this pattern into Rat Terriers.

Merle: A marbled coat with darker patches and spots of the specified color.

Dapple and Harlequin are also terms used for merle.

The term Harlequin was adapted from France. If you see a dog called harlequin or dapple they are most likely merle.
EXCERPT: “Merle is a color pattern rather than a coat color formed by a solid base color (usually red/brown or black) with lighter blue/gray or reddish patches, which gives an uneven, marbled effect. Merle appears in the Australian Shepherd dog, Shetland sheepdog and Beaceron merle, but also in various Collies, the Koolie, the Welsh Corgi (Cardigan), the Pyrenean Shepherd, the Bergamasco Sheepdog, and the Old English Sheepdog. In Dachshunds the merle marking is known as dapple.”

Source: http://caninebreeds.bulldoginformation.com/blue-merle-dogs.html
You’ll also see Merle Chihuahua’s, but it is uncommon for that breed too, as you will see in some of links provided as we go further into this discussion.
“A handful of breeds come in merle or dapple patterns in either red or black. Merle pattern can be linked to health problems in Collies, Shetland Sheepdogs, Great Danes, and Dachshunds, including deafness and blindness.”

Source: http://www.canismajor.com/dog/fur.html
Merle is not an acceptable pattern for Rat Terriers by any of the major registries, AKC (American Kennel Club) and UKC (United Kennel Club). Even UKCI (United Kennels Club International) Rat Terrier breed standard says merle as a DQ (disqualification). “DISQUALIFICATIONS-A dog that cannot be brought under control. Monorchid and Cryptorchid. Brindle on body other than face, merle color.”

UKCI has now changed this. As early as 2012, when it was brought to their attention that they did in fact accept money to register Rat Terriers with the merle pattern, but that it was still a DQ by their very own written breed standard. It would appear that it is easier to change written word then to stand behind one, but loosing money would not have anything to do with that decision either, or would it?
Source: http://www.universalkennel.com/standards/Standard%20Rat%20Terrier.htm
Disqualification- The one and only reason for a dog to be disqualified is because the dog doesn’t meet breed type. It is not a quality found in that breeds make up.
So what does Purebred Mean?

Per AKC: Purebred A dog whose sire and dam belong to the same breed and who are themselves of unmixed descent since recognition of the breed.

Merle crossbreeds/hybrids are none of the above.

Chihuahua And Rat Terrier History
Contrary to popular belief, Rat Terriers do not have Chihuahua in their history. The Chihuahua was not crossbred in until the 1990′s and even though UKC and AKC did not accept the breed until 1999 and at the time of this article, still on going, the breed has been around since the 1800′s and a long time before then being brought over from England by mining immigrants. Every breed used to make the Rat Terrier breed, are hunting dogs of which none had the merle pattern. In the 1990′s people crossbred the Chihuahua in to make a small easy to sale dog and banked on the Rat Terriers good reputation. Even then the merle didn’t start showing up until the late 1990’s - 2000. The Chihuahua was not introduced to Great Britain until the 1930’s.

“The real pioneer of the breed was the late Mrs Powell of London, SW4 who exhibited as early as 1930 and had built up a strong team. When the late Mr Croxton-Smith wrote his last book he briefly mentioned the Chihuahuas and Mrs Powell, and said there were none in the country now.

In 1937 Mrs Powell had in her kennels six imported dogs. One was Idasconeja, a fawn, another was Bettsy, a most attractive white with a black head. They were not only first prize winners at The Kennel Club, Crufts and Richmond, but also at America's premiere shows - Westminster and the Morris and Essex. At this time Mrs Powell had in quarantine Hechicero Meron, a reddish fawn dog, unshown, but noted as a sire of tip-top stock. Also in quarantine were Hechicero's son, Duke of Wolf, a big winner in the States, and also his half sister, which was a year older, and an exceptionally handsome bitch” Source: The British Chihuahua Club

http://www.the-british-chihuahua-lub.org.uk/AboutUs/History.php
So, we now know for sure that Chihuahua's were not introduced into Rat Terriers before 1937 via Great Britain. Rat terriers were already here in the United States long before then.
Chihuahua's In USA
“A lot about the Chihuahua's history is obscure, but what we DO KNOW is- Chihuahua was plunged into obscurity, until 1850, when several very small dogs were found in old ruins near Casas Grandes in the Mexican state of Chihuahua, from which the breed gets its name.”
“Chis remained rare until 1904, when they were finally recognized and registered by the American Kennel Club (AKC). In the 1930s and 1940s, Xavier Cugat, known as the Rumba King, gave the breed widespread exposure when he appeared in movies and television shows with them. The Chi’s popularity took off, reaching its peak in 1964, when it became the 3rd most popular breed in the USA.”
Source:All About Chihuahuas
We know now that the Chihuahua was not even discovered until 1850's and it remained rare until 1904. They were not even widespread through the USA until 1930's and 40's. This breed was not widespread through the USA in the 1800's when Rat Terriers made it's entrance in to USA and even after this breed became more and more popular, it is very unlikely that this little companion breed would have been used for hunting and varminting.

Foundation Breeds In Rat Terrier History

When you are doing your research on Rat Terriers and their history, you will see the Rat Terrier has been around a long time. This breed did not just pop up in the 1970’s. If you will look at the breeds behind them and their makeup you will see that there is NO MERLE nor is there Chihuahua in their background.

UKC-Rat Terrier History:

“The Rat Terrier is an American breed descended from the terriers brought over by English miners and other working class immigrants. These terriers probably included crosses between the Smooth Fox Terrier, the Manchester Terrier and the now extinct white English Terrier. These dogs were used as ratters, and gambling on their prowess in killing rats was a favorite hobby of their owners. Some of these dogs were crossed with Whippets or Italian Greyhounds (for speed) and Beagles (for hunting ability). Eventually, these tough little terriers evolved into today’s Rat Terrier. The breed was popularized by President Teddy Roosevelt, who frequently hunted with his Rat Terriers. Many are still used as ratters and squirrel hunters, particularly in the South, where they are sometimes known as “Feists.”

Source: http://www.ukcdogs.com/WebSite.nsf/Breeds/RatTerrier
*Notice- Hunting breeds, not “tiny “ or “toy tot” NO CHIHUAHUA.

AKC Rat Terrier History:

“The Rat Terrier is an American breed that originated from a mixture of crosses by early immigrants of this country. Using old time Fox Terriers and other European Terriers common in the 19th century; the Old English White Terrier, Manchester Terrier, Bull Terrier, etc., and later crossed with Beagles, more Smooth Fox Terrier, Toy Fox Terriers, Whippets, Italian Greyhounds and other available Feist breeds.”
“During the 1910s and 1920s, the Rat Terrier was one of the most common farm dogs. Because Kansas Jack Rabbits were plaguing crops in the Midwest, to increase the speed and versatility of the Rat Terrier, some Farmers began breeding them to Whippets, Italian Greyhounds and other "snap dog" breeds. Around the same time, others in the Central and Southern regions, bred their Rat Terriers to Beagles to bring out a stronger prey and pack drive for hunting purposes. These early crosses eventually gave the breed the speed and "nose," as well as the good disposition they are known for today.”

Source: http://www.akc.org/breeds/rat_terrier/history.cfm
*Notice- Hunting breeds and fast agile breeds- NOT “tiny “ or “toy tot” NO CHIHUAHUA.

Breeds used in the Rat Terriers history were all hunting breeds. The Rat Terrier is a working/hunting dog and it is still used today for hunting in many parts of the country.

CKC (Canadian Kennels Club)- Does not have Rat Terriers listed in their registry.

There is two CKC the other one is Continental Kennels Club based in the USA and is considered a “pet registry”.

There are MANY “Pet Registries” and their history should not be trusted. Puppy mills have formed many of their own pet registries and the history is most likely not fact, but reflects what they want the history to be. AKC and UKC have programs for dogs and owners. Dog shows, agility and many other programs other than JUST registration.

UKCI (Universal Kennel Club International) Rat Terrier History: None found. A registry that boast about being the first to register the Rat Terrier has no history about the breed..(?) Please, notice that UKCI says that merle is a disqualification, but UKCI will still register them. A registry that will take money to register dogs that are a disqualification by their own standard is contradictory at best. As stated above this has now been changed. One other thing I’d like to point out is what UKCI says this about a DISQUALIFICATION: “DISQUALIFICATION MEANS: A dog may not compete in an official show for points.”) UKCI has NO dog shows. How important was/is the DQ accordingly to UKCI? I am sure if I looked at other breeds I’d find other contradictory statements.

“BIRTH OF THE RAT TERRIER”

Here is some more history that I have worked on and wrote. It might give you a start in your research http://www.kndkennels.com/birthort.html . We have never ever taken a stand against brindle. We here at KnD do not have brindle nor do we breed for it, as it is not part of the UKC/AKC Rat Terrier Breed Standards and those are the standards we breed to. When you do your research you will find that there are breeds in the Rat Terrier breeds history that do carry brindle but NOT MERLE.
EXCERPT
"Many of these sites mention that the Rat Terrier has Manchester Terrier and the Smooth Fox Terrier in there background, but some fail to mention that they also have the now extinct English White Terrier, Bull and Terrier, Black and Tan Terrier, Italian Greyhound, Whippet and Beagle.. Many of these breeds were introduced into the Rat Terrier after they were brought here, The United States, by miners coming from England making them an American Breed. The "local" area made a difference to exactly what was bred into the Rat Terrier, different breeds for different hunting needs. All the above mentioned breeds seem to be the consciences for the foundation breeds Rat Terriers came from as per most Rat Terrier History sites. “

Please note- merle is not in any of the foundation breeds. Therefore, merle is NOT a common or natural pattern for the Rat Terrier. This pattern most likely has been introduced through the Chihuahua and breeders trying to make an easy to sell small "rat terrier". Merle is unhealthy, dangerous and not a natural pattern for Rat Terriers. All the foundation breeds for Rat Terriers were working breeds. In the past it was important that this little hunter was a working breed. It had to keep vermin away and help put food on the table. The Chihuahua is not a working breed. So, size must be the ONLY reason that some breeders have tried to introduce this breed into the wonderful Rat Terriers"

“The M-Series Locus – Merle Pattern (in Bull Terriers)

The Bull Terrier is a foundation breed for Rat Terriers.

This is another dilution gene known as SILVA and is responsible for the merle and double merle coat patterns seen in some breeds. The pattern is caused by the M allele and although dominant, it seems to have a comparatively high probability of mutating back to the m allele of no merle pattern. This locus has absolutely no effect in Bull Terriers as all are believed to be mm – no merle pattern.”.

Source: Color In Bull Terriers- (a.k.a Bull and Terriers)
http://minibullies-sa.net/colourinbullterrierspart1colourexpression.pdf
Remember, in order to have gotten the merle coat pattern introduced into our breed it had to be crossbred in there somewhere with something that has it and it’s not at all common for a Rat Terrier to be merle. It HAS had to be introduced.

“A dog is either a merle, or it isn't.”

http://www.germancoolies.com/Merle.html
((((((((
And now, the unpleasant part about merle. We have gone over the history of Rat Terriers proving that merle is not historical, but now we are going to show you the unhealthy side of merle and another BIG reason why reputable breeders do NOT want it introduced into our loved Rat Terriers.

Merle Genetics and Health

MERLE SMALL DOGS IN AUSTRALIA?

by Dr Leith Bungey

http://www.zatini.com/MerleDrLBungey.doc
Dr. Leith Bungey writes,

“The merle gene is in fact a modifying gene (Whitney 1971; 1972), that is, it genetically alters and lightens dark coloured coats as well as the pigment in the iris of the eye and the middle ear (Lambert 2004).”
In this link you’ll find a letter to Professor Strain in reference to merle miraculously showing up in the Cocker Spaniel breed. There is A LOT of great information on merle and merle Cockers on these sites.

http://merlecockers.com/againstmerle.html
http://merlecockers.com/index.html
Before I go any further, I need to show you a few definitions.

 Homozygous: This means both sire and dam was merle. It is also called double merle and the genetic alphabet for it is (MM)

Heterozygous: This means either the sire or the dam was merle but not both. The alphabet for this term is (mM).

Recessive gene: A type of gene that is not expressed as a trait unless inherited by both parents.

Dominant gene: A gene whose trait will develop in the offspring even though it is present in the genetic material of only one of the parent, hence heterozygous in the offspring. A dominant gene will mask the effect of recessive or incomplete dominant genes.
There is a documented study in 2005 that proves puppies from a Heterozygous (a single parent being merle) is more likely to health issues than puppies from a breeding were both parents are non-merle.

The study: http://www.lsu.edu/deafness/ClarkPNASMerle.pdf
More From Professor Strain:

“Two pigment genes are associated with deafness in dogs: piebald (s) and merle (M). Piebald, which is present in Dalmatians, bull terriers, cocker spaniels, Jack Russell terriers, Chihuahuas and others, is a recessive gene. There are three recessive alleles for piebald: Irish spotting (si), piebald (sp), and extreme white piebald (sw); dogs that have uniform color without white carry the dominant allele (S). The piebald gene produces areas of white by suppressing pigmentation cells (melanocytes). Merle, which is present in Shetland sheepdogs, Australian shepherds, Dachshunds, Great Danes and others, is a dominant gene. Merle produces a color pattern where patches of color are diluted or absent (white); animals homozygous with the recessive allele (mm) have solid color. Dogs with piebald must be homozygous to have areas of white, while merles can be either heterozygous (mM) or homozygous (MM). There is no evidence to suggest that dogs carrying both the piebald and merle genes have an increased likelihood of deafness.”

Source: http://www.davishall.net/tokalon/merle.html .

 The statement above is being misinterpreted on many sites. Please, read it again.. "There is no evidence to suggest that dogs carrying both the piebald and merle genes have an increased likelihood of deafness." He is NOT saying the merle gene doesn't have issues, nor is he saying the piebald gene doesn't have issues. What he is saying that the combination of the two do not have any increased extra risks or issues. It doesn't mean there is NO such thing as pigment deafness and any other issues... it is very real. The merle gene does in fact play a role in pigment deafness and other issues.

More definitions

Unilaterally deaf: present in only one ear.

Bilaterally deaf: present in both ears.
“Deafness prevalence in merles overall was 4.6% unilaterally deaf and 4.6% bilaterally deaf. There was a significant association between hearing status and heterozygous versus homozygous merle genotype. For single merles (Mm), 2.7% were unilaterally deaf and 0.9% were bilaterally deaf. For double merles (MM), 10% were unilaterally deaf and 15% were bilaterally deaf. There was no significant association with eye color or sex.

Conclusions: Deafness prevalence in merle dogs was greater than that in some dog breeds homozygous for the piebald gene, such as the English Cocker Spaniel, but comparable to, or lower than, that in the Dalmatian and white Bull Terrier. Dogs homozygous for the merle allele were significantly more likely to be deaf than heterozygotes.”

What this all means- Double merle had a greater risk, but the single merles were not excluded or free from deafness, as merle breeders would have you believe.
All Rat Terriers DO carry the piebald gene, but NOT MERLE. The piebald gene that is natural and common in Rat Terriers can have some issues as mention above by Dr. Strain “extreme white piebald (sw);” . So, why add more? Especially with a coat pattern that should not be on a Rat Terrier anyway.

((((((((
Not All Agree On Merle Chihuahua
If you still believe Chihuahua is a Rat Terrier history, please continue to read and you will see that the Chihuahua community is in an uproar and has split. They too do not see merle as part of the Chihuahuas history.
Merle seems to be just popping up in many breeds… As stated before, it doesn't work that way. It has had to be introduced into the breed. Many registries in other countries are even banning merle Chihuahuas from being registerable due to the health issues it causes and it is associated with. It is true that the merle coat pattern in some Rat Terriers lines may have been introduced through Chihuahuas and that AKC accepts the merle coat pattern, NOW, in Chihuahuas and that fact has created an upheaval in Chihuahua breeders worldwide. Why? Because they are seeing health issues in abundance in relation to the pattern and they know that it is not part of the true make up of the Chihuahua breed either. Even if you choose to believe that Chihuahua is part of the Rat Terriers history, of which it is NOT, merle still is not part of the Chihuahuas history either. The merle coat pattern is NEW to Chihuahuas. Chihuahuas are an OLD breed too,“ Dogs approximating the Chihuahua are found in materials from the Pyramids of Cholula, predating 1530 and in the ruins of Chichen Itza on the Yucatan Peninsula.” And recognized by AKC in 1904 “American Kennel Club standards, first registered in 1904.” Source : AKC Chihuahua Breed History http://www.akc.org/breeds/chihuahua/history.cfm 2008 is when the AKC Chihuahua breed standard was revised. A breeder and exhibitor of Chihuahuas for over 37 years says “the merle pattern didn’t even appear in Chihuahuas until the late 1980’s.” Sound familiar! Very much around the same time Chihuahuas were crossbred into Rat Terriers and not long after the merle pattern followed. Apparently some Chihuahua breeders did breed to just about anything to get the pattern. After many years of unscrupulous breeders breeding Chihuahua’s into Rat Terriers and trying to make smaller and smaller easy to sell Rat Terriers, you will see a little appleheaded “rat terrier” consistently in the litters produced by these breeders. An applehead is a trait associated with Chihuahuas not a Rat Terrier as well as fine bone and lack of muscle substance. Look at the parents of these litters and the traits associated with Chihuahuas. These type of litters should bot be a surprise. Just an FYI some of this tiny toy Rat Terriers can have their own issues, fine, easy to break bones and a high risk of hydrocephalus (water on the brain). The whole point of all the Chihuahua references is… Chihuahuas are not part of the purebred Rat Terriers history even if merle Chihuahua’s are purebred (many would argue they aren’t) they would not be in a purebred Rat Terrier.

No matter how well you think you know your bloodlines:

 “Trouble With Merle”

http://www.aussielads.com/Trouble%20with%20Merle.htm
An excerpt:

“Common knowledge tells us that to avoid merle problems, never breed two merles together. The problem with common knowledge is that it may get the big picture but it overlooks the details. Consider the following scenario. A breeder calls me with a problem. A puppy in his new litter is solid, except for this little bitty merle spot on its tail. “What color is it?” he asks.

“Merle,” I reply.

“But I’m gonna dock the tail!”

“Sorry, it’s still merle.”

“I could just register it as black.”

“OK,” I say. “Then what happens when someone breeds this ‘black’ pup of yours to a merle and, whoops, there are eye defects and white puppies in the litter?”

“Oh.”

I’ve had several conversations like this over the years. People in Aussies refer to these dogs as “phantom merles.” The more correct term is a cryptic merle. Since it is possible for a merle to have only a tiny amount of blue, it is also possible, though highly unlikely, that a dog might have a merle gene but exhibit no merle spots at all. There is no way a breeder would know this had happened.”

CRYPTIC MERLE

What is cryptic merle? Cryptic merle is when a dog is merle but NO coloration can be seen.

“Merles that do not have the merle phenotype (appearance) may still have the merle genotype (Mm). These merles are called phantom merles or cryptic merles. Phantom merles should never be bred because they may produce phantom merle offspring. Phantom merles may accidentally be bred to other merles (Mm) which would produce devastating (MM) merles with the health problems described above. Please visit Texas A&M University Canine Genetic Research Division link for http://www.cvm.tamu.edu/cgr/merle.htm “

“Cryptic (phantom) merles are merles that have no visible blue or light red, yet they can produce merles when bred to nonmerles. They can also produce homozygous merles if bred to a merle. This can be quite a surprise to the breeder, when two seemingly black tris produce a litter that contains merles as well. The lack of visible blue could be because it is just very reduced in amount so that it is inconspicuous, or it could be that whatever blue there would have been has been concealed by a white marking. Sometimes only a pup's tail is blue, so when it is docked there goes the blue! True cryptics are very rare, but their existence is documented. I have seen only a couple of examples of true cryptic merles, one of which is the puppy at the bottom of the page. But all these dogs are good examples of reduction of merling to the point of approaching cryptic status. At the Texas A&M Vet School a genetic test has been created which will tell a breeder whether the dog has 1, 2, or zero copies of the merle gene. It no longer has to come as a breeding surprise.” Source: http://www.ashgi.org/color/Cryptic_Merles.html
The pictures referred to in this paragraph my also be seen at the link above. And I encourage you to have a look at these very interesting dogs.

A Cryptic Merle

From Lisa McDonald

	[image: image6.jpg]

“true cryptic merle! This puppy looks like a normal black tri, but his tail is blue! The only blue on his whole body is that tail. Once docked, visible blue is gone, and he looks like a regular black tri”.

A cryptic merle can have a very small undetectable spot anywhere on its body. It can also be masked in lighter colors such as tan, cream, yellow, white or predominately white dogs as you’ll see in the next paragraph.

An article referring to French Bulldogs http://friskafrallor.info/merle_white.html “Although rare, a dog carrying the merle allele (Mm) can appear to be nonmerle, which is know as "cryptic" merle, and produce merle offspring. Dogs homozygous for merle (MM) are known as double merles and are predominantly white." “The Merle gene is concealed by white and by yellow and other light coat colours:”

“The Merle gene is a modifier producing a pattern, not a color. The Merle gene modifies, or acts on, any color it is paired with. Once this parasitic gene enters our Chihuahua (or rat terrier) gene pool it will not be detectable to the eye and it can easily creep into any line through a breeding to a different Chihuahua line rather than using your own "safe" Merle free line.”

SOURCE: http://www.tanyastoys.com/donotbuy.htm
“One of the biggest differences in the merle pattern from other color genes is its ability to reduce pigment. Other color genes add color while this one takes the color away, and that is what could cause problems. Pigment reducing genes cause these problems in a congenital way, that means it happens at birth, and it’s not hereditary. Merle is a mobile bit of DNA, and can move around that is why you will not see any uniformity in the pattern it causes.

Some of the consequences of this pigment reduction can be in both heterozygous merle (Mm) and homozygous double merle (MM).” That means in single merle too not only in DOUBLE merle.

And : “Before the merle gene was mapped it was always suggested that the problems caused by the merle gene were congenital rather than hereditary such as colobomas , absence of the tapetum lucidum etc, but since they now know that merle is a "jumping gene" [retro transposon] it can pair up with other genes all along the genome and the dog produced does not have to be merle. Its like a computer virus inserting itself into the DNA and wreaking havoc within the gene pool. Those that are breeding this gene in Chihuahuas, because they superficially admire the color are IMO modern day Typhoid Marys. Their pedigrees are to be avoided” “This begs the question, "why would anyone add this to a breed on purpose?"
Source: http://www.tanyastoys.com/infoM.htm
“Thinking of buying a merle Chihuahua? They are the result of cross breeding. Every geneticist that has been contacted has given the same comment, "It is highly unlikely that a mutation has occurred, merle Chihuahuas are most likely the result of cross breeding." That means not only are they not purebred dogs but you may possibly be getting the genetic problems of several different breeds. Of course the breeders of these dogs will claim something different because their main motivation is to sell you what they claim are *rare* dogs.”

“Teaching an old dog new tricks: SINEs of canine genomic diversity”

http://www.pnas.org/content/103/5/1157.extract SINEs are “jumping genes” belonging to the retrotransposon class of mobile elements that propagate in their host genomes via a “copy and paste” mechanism “ - “Retrotransposon insertion in SILV is responsible for merle patterning of the domestic dog.” http://www.pnas.org/content/103/5/1376.short
This “jumping gene” that can pair up with other genes all along the genome is why it is a health concern for many issues not just hearing and sight. For instant issues with skin, skeletal, cardiac and reproductive systems and nerological are also associated with the merle gene.

Learn pet registries and know who your dealing with. Registries will register merle Rat Terriers they only want to make money and not better the breed. Someone who breeds merle Rat Terriers started a “pet registry” of her own when UKC would not register her crossbreeds as Rat Terriers. You’ll know the site when you see it and the registry. It’s all about patterns and colors and how EVERYONE else is wrong about merle, but they know what they’re doing and have it all under control. Her site states practically everything that we talked about before in unscrupulous puppy producers say. The only statements you will see about health testing is about other breeders that do health test and show the good and bad results on a World Wide Web (OFA) database for all to see already. What she fails to mention is all the good results those same breeders have too. She started this “pet registry” so she could plain and simply dupe the public, puppy buyers and generate cash flow. They say their dogs are registered, but it is an NOT reputable registry it is her own. Some registries don’t care what you register be they crossbred or not as long as you send them the money. Most don’t have a parent club. A parent club that is made up of breeders that know the breed and that governs the breed standard that in turn is presented to the registries. The un-reputable registry spoken about above has even created their own parent clubs for many of her crossbred merle “BREEDS” (yes, breeds.. more than one) to make them look more reputable. When you are looking for your puppy you not only need to consider a reputable breeder, but you need to consider a reputable registry too. Is the registry that your dog is going to be registered by reputable too? A puppy buyer needs to try and avoid ALL “pet registries” including UKCI. If your puppy is NOT going to be registerable with AKC or UKC dig deeper. Why is it not register with one of those registries if not both of them?

Some Clarification: What is a breed standard? The standard is a guideline for breeders. It tells breeders what the breed should be and basically what it looks like and acts like. It is what that registry describes as the perfect example of the breed. NO reputable Rat Terrier parent club or major registry accepts the merle color pattern as part of the Rat Terrier breed standard. Because they know it is not a true part of the Rat Terrier or it’s accepted foundation breeds.

Health Issues In The Merle Coat Pattern
Merle breeders will tell you that all the health risks associated with this pattern are all scare tactics. Well, of course they are (tongue in cheek). That’s why Texas A&M as well as all those other researchers have spent so much time and money on this subject... So “I” can have scare tactics.
When looking at web sites and puppies look closely at the eyes. Look for what I call a “googleye”. You can see there is just something NOT right about them. They look crossed, off to the right or the left etc.. Just not right. You can thank the merle pattern for this. Eye problems are a BIG issue with merle.

Some merle coat pattern health issues are called “Lethal White” or “Double Merle”. It can cause blindness and deafness it also associated with abnormalities of skeletal, cardiac, nerve and reproductive systems. Breeders of breeds that do have a history of the merle pattern know this. They need to breed this coat pattern responsibly and any breeder that breeds a breed that has merle should breed it properly. And with the documented study in 2005 http://www.lsu.edu/deafness/ClarkPNASMerle.pdf they should now know that all merle are at risk. The difference is, their breeds have a history of merle and this is a risk they must take for them. It is not a risk Rat Terrier breeds have or need to take risks on. What is the proper way to breed merle? Well, two merles should NEVER be bred together “doubling up” on the merle gene, but many do. They want to insure that they get those merle, money making puppies. I actually saw a web site that called them moneymakers. It is a cash cow because the general public does not know this or of the health issues it can cause and the general public doesn’t know that the merle pattern is NOT part of the Rat Terriers history. WHY? Because, the merle breeders don’t want you to know those things. They also wish that documented study would GO AWAY. A prospective puppy buyer sees a cute puppy with a uniquely different color pattern and they just have to have it. When they get that cute unique puppy, what does that tell that breeder? What does it say to that breeder that bred for the merle pattern and produced it? It tells them “I can make money with this”. Educating the general (puppy buying) public is the ONLY WAY to stop ANY irresponsible breeders of all breeds. If the general public will stop paying them they will stop breeding. Stopping the money flow to any irresponsible breeder is the only way to stop them, money is their incentive. Please, don’t be an enabler.

A merle breeder recently was very angered by this article and told me so. I flat out told her I knew she would not change and she was not my goal at this time, but that the public, people that know very little to nothing about breeding and about breeders with bad breeding practices were. And that I want to show public what you and others like you are doing. Her reply was to try and turn me and my husband in for being unlicensed dog breeders…lol SORRY, that didn’t play out like she had hoped. We passed with flying colors. Have to admit I did find that very funny.
“Lethal White”

The term “Lethal White” and its misuse.

While I have been doing research, I have found that the term “Lethal White” is an inaccurate term. The term has been taken from the horse wrold. Overo Lethal White Syndrome (OLWS) also known as “Lethal White” is a condition that occurs in newborn foals. These foals cannot digest food and they die shortly after birth. Double Merle is a more accurate term when we are referring to these dogs. The genetics are different and they affect the foals differently than the canines born with the double merle gene. Foals born with this syndrome will surely die it is lethal! Dogs born with double merle gene can be born deaf and blind… even to the extent of possibly not having an eye in the eye socket. It is not lethal in that aspect, but of course quality of life must be taken into account as well as the other issues that can come along with the merle pattern cardiac for instance. These are certainly not conditions ANY reputable breeder should want to breed for and keep producing.

Rat Terriers have their own health issues and risks. No breed or honest breeder is free of them. We too must breed our breed properly and responsibly. Reputable breeders will not breed two dilutes together. Dilutes are blues, pearl or isabella and some lemons. Breeding two dilutes together increases the odds of producing a health issue called “Color Dilution Alopecia” (CDA). CDA is not created by breeding dilutes together, but it does increase the odds of it. When we breeders already have this and other normal canine health issues to deal with and test for, why in heavens name would we want more added. Why create another issue. An issue that WE KNOW is there. Not might be there… not can be there… it is there.

Normal canine health issues referred to. ALL dogs can have and need to be tested for include but not only subject to: Canine Hip Dysphasia (CHD), Patella Luxation (PL), Cardiac, Legg-Calvé-Perthes (LCP) and Primary Lens Luxation (PLL). These are the issues that our breed is recommended to be tested for and certified for on the Orthopedic Foundation for Animals (OFA) database.

OFA: http://www.offa.org/
It is not just blue merle. Double merle is any 2 merles bred together be they red or blue. Not all double merles are deaf and blind, but the odds are that they are more likely for them to be than NOT be.

These health issues do not only effect double merles (homozygous MM), but single (heterozygous Mm) merle as well.

Not only is merle uncommon to the Rat Terrier, but you can see it is a health matter as well. It creates health issues in all breeds that it is in. As I mentioned it can cause deafness and blindness. Some dogs are even born with out any eyes. A completely empty eye socket. They have pigment issues and those that are constantly exposed to the sun could get cancer and skin allergies.

Reiterating:
*Health Problems Associated with the Merle Allele

“Both heterozygous merle (Mm) and homozygous double merle (MM) dogs may exhibit auditory and ophthalmic abnormalities including mild to severe deafness, increased intraocular pressure, ametropia, microphthalmia and colobomas. The double merle genotype may also be associated with abnormalities of skeletal, cardiac and reproductive systems. *”

Source: http://www.germancoolies.com/Merle.html.
You can see in the above paragraph that it is not only the Double Merle with issues. Please, read the following about one breeder’s experience when she bred a single merle Chihuahua.

“This is one breeder's experience of breeding Merle Chihuahuas. She encountered all of these problems within 18 months of breeding Merles and the heartache of the problems she experienced was too much for her, so she no longer breeds merles. The blind and deaf Merle puppies on her site were a result of single merle breeding’s (one parent was a merle and the other wasn't), showing you can still get problems even if you don't breed Merle to Merle. Click on the link below:”

This is a great site. Although it is sad, I encourage you ALL to please read it and learn from anothers experiences.
Link with permission: http://www.kandeechihuahuas.com/merles/ftlowille.html

“Definition of Heterozygous-one parent is a merle, the other is a non-merle. Also known as single merles, or Mm. Definition of Homozygous-both parents are merle. Also known as double merles, or MM. Based on information about the merle gene in Dachshunds, all merles that are brought into the world have a 36.8% chance of developing some sort of hearing loss, resulting from either slight hardness of hearing to total deafness (Willis). This percent is for puppies that result from one parent that is a merle, and the other that is a non-merle. Other problems such as eye problems were also apparent. While many breeders admit that there are problems when breeding two merles together, they do not admit there is also a problem when breeding a merle to a non-merle which is the breeding most breeders do. This is what the Merle Chihuahua breeders DO NOT tell you. You can still get deaf and blind puppies from this type of "safe" breeding. So please keep in mind, if you are interested in getting a Merle Chihuahua, you may not actually get a healthy puppy. A pup may appear to be healthy, but might actually have impaired hearing or vision. For the reason of health problems and questionable parentage, the presence of the merle pattern in Chihuahuas is being banned in many countries world-wide. For more information on this study by Dr. Willis, and for his viewpoint of the merle pattern in Chihuahuas, please go here:” http://www.zatini.com/MerleChisDrMWillis.doc
SOURCE: http://www.picassochis.com/merles.htm
The article by Dr. Malcolm Willis (link above) explains how merle was introduced into the Chihuahua breed and more about the merle alleles.

“Recently a number of Chihuahuas that carry merle have appeared in USA and are gaining some credence as fashion accessories and the like. Most reputable breeders are against the gene and it would be fair to say that it must have come in through a crossing... probably with Dachshunds. “ - “There are two alleles which are termed MM (merle) and m+ (non merle) with merle being dominant to non merle”

SOME EYE DEFECTS ASSOCIATED WITH

THE MERLE CAOT PATTERN

FIELD GUIDE TO AUSSIE EYE DEFECTS:
[image: image7.emf]
With permission from Lisa McDonald http://www.ashgi.org/color/eyedefects.htm
“This is a photo of a homozygous merle puppy with microopthalmia (small eyes). Note how small the eyes are compared to those of a normal puppy. One or both eyes can show reduction in size, and one or both eyes can be missing completely (anopthalmia).”

[image: image8.emf]
“This is Clover, a homozygous red merle, photo courtesy of Joann Starks. Her left eye looks almost normal, though she does have PPM (persistent pupillary membrane), detectable only with an opthalmoscope. Her right eye is tiny and underdeveloped. It does react to a hand waved in front of it, but she has no useable vision on that side. This tiny eyeball is covered permanently by the third eyelid. Some homozygous merles lack even a rudimentary eyeball on either side, though that would be at the extreme end of the scale.”

I would suggest you go have a good look at Lisa’s site. There are many more pictures there than I can put here. She has worked long and hard on this site and it is a wealth of information. Here is the link to her home page too: http://www.ashgi.org/color/index.html
The merle breeders are going to tout, scream and holler that I am only using scare tactics. Everything I’ve shown you and talked about has had links and they are real. And, what have I told you all the way through this article? Research it for yourselves. Go have a look it is what I want you to do. Sometimes the truth is scary and sad. Wouldn’t you’d rather know NOW !?

When you do your research on Rat Terriers you’ll find our breed does in fact have some health issues, but when you take an account of ALL the health issues that can affect the canine world the true purebred Rat Terrier is basically a sturdy and healthy little dog. Reputable breeders are now and will continue to work on those health issues that do plague our breed. We’d love to see them completely eliminated. While we do love the dream world we live in the real world. In time maybe years after you and I are gone maybe that dream will come true. It is for that dream that we continue to do what we do. We love this breed and we want it to exist a long time in the future even after we are gone and if we could do that and it be a healthier than it is today, then the reputable breeder has done what we should have done. The more health issues we can leave out and eliminate the better off Rat Terriers will be for it instead of adding issues into the mix.

It’s all about sales and what they can make you “the general public” and all puppy buyers believe. Like I have said before DO NOT TAKE ANYONES WORD FOR IT including mine. Do a little research and ask for proof, ask to see OFA Certification numbers for the entire battery of tests I mentioned above for a Rat Terrier. I’ll put them here below again for a refresher. If a breeder tells you stories like “Testing is overkill” or “my vet tests my dogs” or “I watch my dogs run”… look beyond those excuses NOT to test. That is what they are, excuses NOT to test. If someone tells you they cannot afford to test, tell him or her most breeders feel we cannot afford NOT to test. Go back to what I said above, Bettering the breed or making puppies to sell.

Normal canine health issues referred to. ALL dogs can have and need to be tested for include but not only subject to: Canine Hip Dysphasia (CHD), Patella Luxation (PL), Cardiac, Legg-Calvé-Perthes (LCP) and Primary Lens Luxation (PLL). These are the issues that our breed is recommended to be tested for and certified for on the Orthopedic Foundation for Animals (OFA) database.

OFA: http://www.offa.org/
You want to see that both sire and dam of your prospective puppy have been tested for these genetic issues. Testing them is NO guarantee your puppy will never have an issue. What it does do is, it shows you that breeders is doing their very best to make the breed better. In time, testing MUST reduce these issues. I have seen on some sites say that Rat Terriers have no hip issues and “ my vet exam’s them, manipulates and movements them. If they’re any sign of a problem then we will x-ray them.” Hip issues can not be felt for or seen with the naked eye, unless they are very sever case. Hips have to be x-rayed. The issues they can have cannot always be felt and they don’t always show signs of the problem. I know fellow Rat Terrier breeders that were very surprised to find out that their dog had mild, moderate or sever CHD even degenerating. These cases were only seen when the dog was x-rayed and showed no signs of a problem. These x-rays also need to be sent to OFA to be read by the veterinarians of their choice. These vets have seen many x-rays and have even picked on things not seen by some vets.

Double Merle Links

What you’ll see in these links can be sad and disturbing, but they are also the reasons why we don’t want it in our breed.

· http://www.aussielads.com/lethal_white.htm
· http://www.aussielads.com/LethalWhite%20INFO.htm
· http://www.aussielads.com/Trouble%20with%20Merle.htm
· http://www.germancoolies.com/DoubleMerle.html
· Pigment Genes and Hereditary Congenital Sensorineural Deafness http://www.lsu.edu/deafness/Tufts.htm
Links To

Merle and Our Concerns

· http://www.apbtconformation.com/merle.htm
· http://www.picassochis.com/merles.htm
· http://merlecockers.com/aboutmerles.html
· http://www.onlymmerles.com/merlegenetics.htm
· http://bowlingsite.mcf.com/Genetics/Merle.html
· http://www.thedogplace.org/Gallery/Chihuahua/Ref/Merle_Harger-Staff-09033.asp
· http://homepage.usask.ca/~schmutz/merle.html

· http://abnormality.purpleflowers.net/genetics/merle.htm
· http://www.australian-shepherd-lovers.com/lethal-white.html
Please, do a little research like I have asked you to do from the beginning of this article. Look for Rat Terrier history, issues associated with the merle pattern and sites that will help you to know what to look for in a reputable registry and breeder. Do not take my word or anyone else’s word for it. The Chihuahua breeder mentioned above, bred single merle and had heartache after heartache. I would not wish this on any breeder or dog. This pattern is being banned in many countries due to the health issues it is related to.

I would like to end with asking you to please not buy Merle Rat Terriers. There truly is no such thing as a pure bred Merle Rat Terrier. Buying these mixed hybrid breeds will only encourage the continued breeding of the coat pattern that is not a part of the Rat Terrier breed’s history it is not part of what is now a purebred dog. Shame on those that are passing off hybrids and crossbreeds as purebreds and taking advantage of others. It has health issues that the Rat Terrier breed does not need and it has no business being in our future. If the general public continues to give them a market they will continue to breed what they are calling Merle Rat Terriers. So, please help stop it.

If you think your saving a puppy by buying it, well, you are only saving ONE. There will be many more produced that you can’t save and maybe they were produced because selling one puppy encouraged them to breeder more. $1,200.00 for a merle-crossbred hybrid so called Rat Terrier is a lot of incentive.

Thank you,

Darla J.

