

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0579-0036. The time required to complete this information collection is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

BREED ABBREVIATIONS - DOGS (Col. F)

Afghan Hound -	AH	English Setter -	ES	Pomeranian -	PM
Airedale Terrier -	AD	Eskimo Dog -	ED	Poodle -	PO
Akita -	AK	Foxhound -	FH	Pug -	PU
American Bull Terrier -	AB	Fox Terrier -	FT	Redbone Coonhound -	RB
Basenji -	BS	French Bulldog -	FB	Rhodesian Ridgeback -	RR
Basset Hound -	BH	German Shepherd -	GS	Rottweiler -	RW
Beagle -	BE	German Short Haired - Pointer	SH	Saint Bernard -	SB
Bedlington Terrier -	BL	Golden Retriever -	GR	Samoyed -	SM
Bichon Frise -	BF	Gordon Setter -	GO	Schipperkee -	SK
Black and Tan - Coonhound	BT	Great Dane -	GD	Schnauzer -	SN
Bluetick -	BK	Great Pyrenees -	GP	Scottish Terrier -	SC
Boston Terrier -	BO	Greyhound -	GH	Shar-pei -	SP
Boxer -	BX	Husky -	HK	Shetland Sheepdog -	SS
Bullmastiff -	BM	Irish Setter -	IS	Shih-tzu -	SI
Cairn Terrier -	CT	Jack Russell Terrier -	JR	Silky Terrier -	ST
Catahoula -	CU	Keeshond -	KH	Spitz -	SZ
Chihuahua -	CA	King Charles Spaniel -	KC	Springer Spaniel -	SR
Chinese Crested Dog -	CD	Komondor -	KM	Staffordshire Bull - Terrier	SA
Chow-Chow -	CC	Labrador Retriever -	LR	Walker -	WK
Cocker Spaniel -	CK	Lhasa Apso -	LA	Weimaraner -	WI
Collie -	CL	Malamute -	MA	Welsh Corgi -	WC
Coonhound (Specify) -	CH	Mastiff -	MA	Whippet -	WH
Dachshund -	DH	Maltese -	MT	Yorkshire Terrier -	YT
Dalmation -	DL	Miniature Pinscher -	MP	Other (specify)	
Doberman -	DB	Newfoundland -	NF		
Elkhound -	EH	Old English Sheepdog -	OE		
English Bulldog -	EB	Pekingese -	PK		

BREED ABBREVIATIONS - CATS (Col. F)

Abyssinian	AB	Manx	MX	Other (specify)	Hound Crossbreed	HX
Burmese	BU	Persian	PR		Terrier Crossbreed	TX
Domestic Long Hair	DL	Russian Blue	RB		Sheperd Crossbreed	SX
Domestic Short Hair	DS	Rex	RE		Spaniel crossbreed	PX
Himalayan	HM	Siamese	SI			
Maine Coon	MC					