
Labrador Retrievers

Brooke Fowers

“Take your pick: The sunny, smart, and hard-working Labrador
Retriever is America's favorite dog.”- Dogtime.com

2

Table of Contents

Introduction

3

History

4

Appearance

5

Temperament

6

Colors of Labs

7

Types of Labs

8-9

Jobs of Labs

10-12

Labs in War

13

Play Time

14

Glossary

15-16

Questions 17

3

Introduction

Labrador Retrievers are also commonly
known as “labs”.

Labrador Retrievers got their name from
their first job. Their first job was to retrieve
fish on the shores of Newfoundland for their
owners.

Labrador Retrievers make very good
family dogs and they love kids the most. They
live to please their owners and love to make
them happy.

They love to play and are very athletic
dogs.

They are the most popular breed in the
United States.

4

History

Labrador Retriever’s were originally
called “St. John’s” because they were first
found in St. John which is the capital of
Newfoundland in the early

1700’s.

While in Newfoundland, labs spent
their days retrieving fist off the shores. In
1880 labs almost become extinct because
the government created laws and raised
the taxes.

In the 1920s labs came to the United
States. The breed became popular after World
War II and in the 1920s.

5

Appearance

Labs are large dogs. Their coats are short
and very thick. Their coats are also water
resistant. This helps them stay warm in cold
water and cold
weather. They have
webbed feet as well
that help them swim
just like ducks do.

The females and males
look a little bit different.

This is what
webbed feet look

like.

 Males Females

Pounds 65-80 55-70

Height

(inches tall)

22.5-24.5 21.5-23.5

These numbers above are just averages. Labs
can be smaller or bigger than this.

6

Temperament

Labs are very kind dogs. They are great to
be around. They are outgoing and love to have
fun. They make great family dogs.

They have a very strong sense of smell
that helps them with their daily tasks and their
jobs.

They are known for their gentle mouths.
Labs do a thing called soft mouth. They can
even carry an egg in their mouth without
breaking it!

It is known that females can be more
independent than males.

7

Colors of Labs

There are three original colors of labs.
That is black, yellow and chocolate (brown).
They are others as well that a mix of the colors
like red, white and charcoal.

8

Types of Labs

There are two types of labs. There are
American (left blow) labs which are known
for work dogs. Then there are English (right
below) labs which are known for show dogs.

English labs are calmer tempered than
American dogs. That is why American are
used for working and English are used for
shows.

9

Types of Labs

You can see the difference between American
and English labs below.

 American English
Body Big, stocky,

block like, long
chest, very solid,
short bodies
from head to
tail, runs slower

Skinny body,
short chest, long
bodies from
head to tail,
runs faster

Head Wide, top of
head looks like
square, thicker
face, short
muzzle

Skinny head, top
of head looks
round, long
muzzle

Neck Short, thick Long, skinny
Tail Thick, straight Skinny, curls

towards the end
Legs Short Long
Coat Thick coat Thin coat

10

Jobs of Labs

Labs are very smart and have very good
noses so they are used for a lot of jobs.

Labs are used for hunting: they flush, point,
and retrieve.

 Flushing

11

Jobs of Labs

Labs are also used for tracking. When
they track they use their nose to find
whatever they are trained to find. Some are
trained to find hurt people in earth quakes,
hurricanes or even a burning house. They are
also trained to find bombs or explosives to
help keep people safe.

Disabled assistance is another job of
labs. They do a lot from helping blind people
get around and keeping them safe. Or they
help cart people around who cannot walk or
need help walking.

12

They also make great therapy dogs. They
go into hospitals, retirement homes, nursing
homes, and school to help adults and kids to
feel better and safe.

Labs also make great friends and buddies
for police officers. They stick by the police
officers side and keep them safe from any
danger. The police officer and its lab go
through a lot of training together so they gain
a lot of trust with one another.

13

Labs in War

Labs that were in the Vietnam War were
the only dogs classified as “military working
dogs”. There were 4,000 labs that helped in
the Vietnam War. They helped the soldiers
find where the enemies and dangers were.
They helped find soldiers that were hurt and
needed help. Mostly importantly they helped
keep the soldiers safe.

14

Play Time

Labradors love to play.
They need 30-60 minutes of
exercise a day in order to stay
healthy. If they do not get the
exercise that they need they
may become bored and chew
things up.

Labs live to train and please their owners.
There is a lot of training you can do with a lab.
You can teach them to sit, lie down, roll over,
and shake and so much more.

One of labs favorite
things to do is play fetch.
They also love to play with
other dogs.

15

Glossary

Retrieve: to get or bring something

Newfoundland: large Canadian island off
the east coast of the North American
mainland

Coat: fur or hair covering an animal’s
body

Water resistant: able to keep water off to
a certain amount

Webbed feet: skin that connects between
toes

Soft mouth: behavior that means to pick
up, hold and carry very gently

Stocky: thick and heavy built
Muzzle:

16

Flush: to find the game being hunted then
running into the hiding place making
them available for the hunter to shoot

Point: stopping and aiming its muzzle
towards the game being looked for

Tracking: following a course or trail to an
item or destination

Disabled assistance: those who need help
physically, mentally or emotionally

Vietnam War: a war from 19-55-1975
that was fought by the United States
against the Vietnamese

17

Questions

Question: Are labradors good swimmers?
Answer: Yes! They have webbed toes that help
them swim. They also use their tail to help
them swim because it helps them steer them in
the right direction.

Questions: What else do webbed feet help labs
do besides swim?
Answer: They work pretty much as snowshoes
as well. It keeps the snow from building up
between their toes so that they can stay
running on top of the snow.

18

Works Referenced

"Labrador Retriever." Dog Time: Find Your Wag. National Labrador

Retriever Club, Inc., 1 Jan. 2011. Web. 13 Nov. 2014.
<http://dogtime.com/dog-breeds/labrador-retriever>.

"Labrador Retrievers Drafted as Military Workig Dogs." Just Labradors.

Offleash Media Inc., 1 Jan. 2011. Web. 13 Dec. 2014.
<http://www.justlabradors.com/working-labradors/labrador-
retrievers-drafted-military-working-dogs>.

"Labrador Retriever Facts." Just Labradors. Offleash Media Inc., 1 Jan.

2011. Web. 13 Dec. 2014. <http://www.justlabradors.com/working-
labradors/labrador-retrievers-drafted-military-working-dogs>.

"What Is the Difference Between American and English Labradors."

Labrador Training HQ. Labrador Training HQ, 1 Jan. 2014. Web.
13 Dec. 2014. <http://www.labradortraininghq.com/labrador-breed-
information/the-difference-between-american-and-english-
labradors/>.

http://dogtime.com/dog-breeds/labrador-retriever
http://www.justlabradors.com/working-labradors/labrador-
http://www.justlabradors.com/working-
http://www.labradortraininghq.com/labrador-breed-

19

Common Core State

Standards

CCRA.R.1 Read closely to determine what the text says explicitly and

to make logical inferences from it; cite specific textual evidence when

writing or speaking to support conclusions drawn from the text.

CCRA.R.4 Interpret words and phrases as they are used in a text,

including determining technical, connotative, and figurative

meanings, and analyze how specific word choices shape meaning or

tone.

20

This e-book and any prints are released under a CC BY 3.0

license by the author.

This means that you are free to share, remix, transform,

and build upon this book as long as you give appropriate

credit to the original author.

Included works (e.g., images and other media) may have

separate licensing requirements, and this release does not

supersede or replace those requirements.

This e-book template is provided under a CC BY 3.0 license

by the University of Idaho College of Education. If you use,

share, remix, or transform this template, you should include

this page at the end of your book.

http://www.google.com/url?q=http%3A%2F%2Fcreativecommons.org%2Flicenses%2Fby%2F3.0%2Fus%2F&amp%3Bsa=D&amp%3Bsntz=1&amp%3Busg=AFQjCNGVpbB9Qi9daLWE6wfFrscDlYS3Ww
http://www.google.com/url?q=http%3A%2F%2Fcreativecommons.org%2Flicenses%2Fby%2F3.0%2Fus%2F&amp%3Bsa=D&amp%3Bsntz=1&amp%3Busg=AFQjCNGVpbB9Qi9daLWE6wfFrscDlYS3Ww

