

DOG LEG BRANDS

Perfect fit

Since 2008

Bringing back Value ...not hype!

How? With basic principle.

Quality - Our materials are never compromised for profit. Our buckles attain their finish color through a heat machine, layer by layer throughout the die cast process. No chipping or scratching. Other belts use a mere brush coat for color with low grade steel or cheap alloy. We're 100% pure Zinc Alloy and eco friendly.

Style / Comfort - From the Tour series to classic, we leave no demographic behind. Each style significant, chic and sharp, allowing the individual to choose which belt suits their personality. Buckles are molded to a rounded effect, contouring the waist. Square buckles pinch! Our FloatFit™ system provides utmost comfort through an oil edge belt strap combined with a perfect fit no holes track system adjusting in micro ¼" spacing. Adjusting so precisely, you won't know it's on.

Pricing - Our pricing model is designed to strengthen your margins, not hinder them by 1 tier cost.

Our styles are worn by people from all athletic and recreational interests, business and everyday casual, not just golf. Since 2008.

The Collection

CLASSIC

PLAYER

TOUR series

CLASSIC

PLAYER

gunmetal & black

TOUR series

matte black gunmetal satin

Trending

Matte black

Satin classic

Gunmetal with antique finish

DOG[®] LEG

superior quality buckles... Period!

Your Waist Size

32-33"

34-35"

36-37"

38-39"

40-41"

42-43"

44-46"

46-50"

Cut Off

12"

10"

8"

6"

4"

2"

No cut needed

No cut needed

No holes always fits

DOG LEG FloatFit™

40 (forty) 1/4" sizing positions

VS.

The other brands limited sizing

5 (five) 1" sizing positions