

All Breed Clipart

· GUIDE ·

Welcome to the clipart collection *DoberArt!* In this simple manual we have all the current clips in the CD-ROM illustrated in their respective group or folder. All of the artwork is copyrighted to AHEAD and any resale use is prohibited without permission.

DoberArt is a unique collection of ready-made graphics for computer use. You no longer have to be an artist to add well-drawn illustrations of your favorite dogs to any of your documents!

There are over 500 clips total in the current version which are available in the .TIF format and can be used in many of today's popular software applications easily such as MS Works, MSWord, MS Publisher, WordPerfect, PrintShopDeluxe and most all paint and publish programs and card and calendar ones as well!

The possibilities are as endless as your imagination!

Projects like personalizing your own letterhead or pedigrees, to advertising, newsletters, cards and labels - even Kennel Club use in catalog, you will find the breed representation is accurate and one of a kind. You can even use our clips to add splash to your own web pages!

The over 500 clip collection does offer all AKC breeds, including the newest to the oldest breeds. We also include some non-AKC breeds as well. There are both Agility and Obedience folders included with special greyscale and color folders too.

NEW! We now are offering the folders with CATS and HORSE clips!

All of the clips are copyrighted to AHEAD Graphics. The owner of the disc may use the clips in personal and business use - as long as there is NO resale of the art or any parts of the collection.

Usage in digitizing for embroidery is strictly prohibited. Web usage is allowed with a reciprocal link back to

www.aheadgraphics.com

if the art is used. For questions regarding resale use, please contact us @

AHEAD Graphics
1911 Flesher Avenue
Kettering, OH 45420
Voice: 937-252-4770
Fax: 937-252-4693
Email: AHEAD@aol.com
<http://www.aheadgraphics.com>

xmasgldn

TIPS FOR USING THE CLIPART:

- Start (run) your graphic or publishing program in which you plan to **IMPORT** the graphics into.
- Insert your CD of Clipart.
- Look for keywords such as "import", "get picture" or "place".
- Double-click on the folder marked - **DOBERART**.
- All sub-folders will now be listed - choose which group you wish to import from.
- Double-click on the group you chose, scroll down until you find the filename you wish to use.
- Highlight (click) the file you want to use. Now click on "OK".

That's it!
Simple and easy to use.

You can also copy clips that you use regularly to your hard drive to save time.

All the clips are listed in the next pages by filename under their respective group folder.

QUESTIONS? Contact us @

AHEAD@aol.com
<http://www.aheadgraphics.com>

AHEAD Graphics
1911 Flesher Avenue
Kettering, OH 45420
Voice: 937-252-4770
Fax: 937-252-4693

Clipart Index

AGILITY

1teeter
abarjmp2
ag1
ag2
ag5
ag6
ag7
agile1
agility2
ajump2
tirejump

CATZ

britshrt
kitten
persian
siam2
siamese
tabby

COLOR

anglpups
beaclec
bulmpc
chiclr
chowc
cooldog
dclown
dobehe
goldnsc
gordonc
gsdc
hollydobe
irishc
labpmkn
pemb-corgi
poodlc
rottwc
xmasgldn

DOBERMANS

batdobe
beggar
digger
dobcupid
dobe
dobe2
dobe4
dobeccg
dobeclwn
dobehe
dobehe2
dobex2
dobpup
dwndobe
femdobe
greetdob
leaning
lftdobe
maledobe

DOBERMANS

... continued

papdobe
perform1
pupangls
pubbrdg
puppy
pupslne
rescue1
santapup
sitlook
sitpup
sitpup2
stand2
waiting1
waiting2
(more doberman clips - page4)

GOLDENS

dream1
duckie
frisbee
gldstack
golden3
goldenhd
goldens2
goldjmp
goldkiss
goldpup
goldrun
golduck
happygolden
retbird
retgold
retgold4
seeing-i
sleepup

GREYSCALE

1dobepup
aussjmp
dobebtch
dobehead
dob-gry2
flat-3
gsdgr
shelti-gry
sleepuppy
t-corgipup
wgriffon

HERDING

acd
acd2
acd3
acd4
acdppup
aussie
aussie2
bc2
bcollie3
bearded
beardie

HERDING

... continued

belmal
belmal2
belshp
belterv
be;terv2
belterv3
belterv4
biblack
blumerle
bordcoll
bouv
bouv2
bouv3
briard
canaan
colli3
collie
colliehd
gsd
gsd2
gsd3
gsd4
gsdpup
gsdresc
gsdresc2
oes
oesteen
puli
rcollie
sheltie
sheltie5
sheltie6
shetld
shetldm
shetlhd
smcollie
wc-card
wc-card2
wc-pemb
wc-pemb2
wc-pemb3
wc-pemb4

HORSES

barrel1
mare
paint2
saddle2

t-corgipup

Clipart Index

HOUND

afghan
afghan2
afghan3
amfoxhnd
b&tcoon
basenji
basenji2
basset
basset2
beagle
beagle2
beagle3
bldhnd
bldhnd2
borzoi
borzoi2
borzoigait
dach
dach2
dach3
dach4
dachead
dachply
engfoxhn
greyhnd
harrier
ibizan
irwolf
irwolf2
norelk
otterhnd
pbvg
pbvg2
pharaoh
pharh
racing
ridge
ridge2
ridge3
rungrey
saluki
saluki2
scotdeer
whiphd
whiphd3
whippet
whippet2

whiphd3

MISC

bone1
bonetag
catahoul
cotond
dogfood bags
doghaus1
doghaus2
germanpins1
germanpins2
jackrus
jrtpup
lifepreserve
mixed1
mixed2
neomastf
paws
paws2
polishl
ratterrier1
ratterrier2
ratterrier3
rattersit
rawhide
rosette
sar
smallbone
treatjar
wmhandl

rosette

NON-SPORTING

amesk
amesk2
bichon
bichon2
boston
boston2
bulldhd
bulldog
bulldog2
chow
chow2
chow3
chowhd
dalhead
dalm
dalmsit
dalmpup
dalsit2
finnish
frbull
frbull2
kees2
keeshnd
keespup
lhasa
lowchen
lowchen1
poodl5
poodle3
poodlegait

NON-SPORTING

... continued

poodlhd
schipp
schipp2
sharpei
sharpi2
sharpup
shiba
shiba2
shiba3
stdpoodl
tibspan
tibspan2
tibspan3
tibterr
tibterr2

OBEDIENCE

barjimp
brdjimp
dmbel2
dobeheel
dumbell
gljimp3
highjimp
obedobe
rottjimp
rottjimp2
shltibar

SPORTING

amwater
blktri
britt
britt2
britt3
buffckr
cckrhd2
chessie
chessie2
clumber
clumbr2
cocker
cockerdwn
cockerpup2
cockrpup
coollab
curly
engckr
engckr2
engset
engset2
engset3
engspr
engspr2
engspr3
field
flatcoat

gordonc

SPORTING

... continued

fltfoot2
gordon
gordon2
gordpup
gsp3
gspoint
irish
irish2
irish3
irwater
lab
lab_blk
labhd2
labhead
labpmkn
labyello
parti
partipup
pointer
pwd
pwd2
sussex
vizsla
vizsla2
weim
weim2
welspr
wpgrifn
wpoint

TERRIER

aire
aire2
aire3
ampit
ampit2
amstaff
auster
bedlingtn
bordter
bordter2
cairn
cairn2
cldbull
dandie
foxter
irishter
kerry
lakelnd
manchstr
norfolk
norwch2
norwich
schn1
schn2
scottthd
scotti
scottihead2

Clipart Index

TERRIER ... continued

sealy
sealy2
skye
smthfox
smthfox2
softcoat
softct2
stafford
stdmanch
welshter
westhgh
westie
westie3
whtbull

smthfox2

TOY

affenpin
brusgrif
cavalier
ccrestd2
ccrestd3
ccrested
chihua
chi-smth
engclip
engtoy
havanese
havanese2
havanese3
italian
italn2
japchin
japchin2
maltes2
maltese
minpin
pap
pap2
partipom
peke
pom
poodle
pug
pug2
shihtzu
shihtzu3
shihtzu4
shihzu2
silky
yorkie
yorkie2

shihtzu3

WORKING

adbulm
akita
akita2
akita3
akitagait
akitapup
anatoln
bern
bern2
bernpup
blkdane
boxer
boxer2
boxer3
boxer4
bullmhead
bullmpup
dwnakita
giant
grtdan4
grtdane
grtpyr
grtpyr2
grtswiss
grtswss2
grtswss3
harldan
harlquin
komondr
kuvasz
kuvaz2
mal2
malamute
malpup2
mastifdn
mastiff
mastiff3
newf
newf2
newf3
rotthd
rottpup
rottwh
rottwh5
rottwh6
rottwh7
saint
sainthd
sammy
sammy2
sammy3
sibhky
sibhky2
sibhky3
sibhky4
stbern
stdschn

rottwh

More DOBERMANS...

at work
flagdobe
dobebook
sar
dobeheel
dramatic
wmhandl

poodlec

**Every attempt to include all filenames has been made. Due to updates this list may have filenames omitted without notice.

gsdresc2

dobeheel

beaglec

ag6