


AZAWAKH

Official UKC Breed Standard

Revised July 1, 2009

Sighthound & Pariah Dog Group

©Copyright 1993, United Kennel Club


The goals and purposes of this breed standard include: to furnish guidelines for breeders who wish to maintain the quality of their breed and to improve it; to advance this breed to a state of similarity throughout the world; and to act as a guide for judges.

Breeders and judges have the responsibility to avoid any conditions or exaggerations that are detrimental to the health, welfare, essence and soundness of this breed, and must take the responsibility to see that these are not perpetuated.

Any departure from the following should be considered a fault, and the seriousness with which the fault should be regarded should be in exact proportion to its degree and its effect upon the health and welfare of the dog and on the dog's ability to perform its traditional work.

HISTORY

The Azawakh originated in the Sahel region of Africa. They have been bred by the numerous nomadic tribes of the Southern Sahara as hunting and guard dogs, as well as companions. The hound's vocations were, and still are, the chase, guarding and companionship. The nomads considered the dogs to be a show piece as well as a hunting dog.

The Azawakh was recognized by the United Kennel Club on January 1, 1993.

GENERAL APPEARANCE

The Azawakh is a smooth coated sighthound that is very refined and high on leg. In proportion, the breed is taller than it is long. The bone structure and musculature are visible beneath very fine skin.

CHARACTERISTICS

The breed is quick and attentive. It is gentle and affectionate with people it accepts, but distant and reserved with strangers.

HEAD

The overall appearance of the head is long, dry, lean and chiseled. The planes of the skull and muzzle are often slightly divergent towards the front.

SKULL - The width of the skull is distinctly less than half the length of the total head. The skull is almost flat, and rather elongated, with no pronunciation of eyebrow or frontal groove. The occiput is clearly defined and pronounced. The stop is slight.

Fault: Pronounced stop.

MUZZLE - The muzzle is long and straight, tapering towards the tip but not pointed. The cheeks are flat.

TEETH - A full complement of strong, white teeth meet in a scissors bite.

Disqualifications: Overshot or undershot bite.

EYES - The rather large, almond-shaped eyes are hazel to dark brown in color. The eyelids are fully pigmented.

Disqualification: Yellow (bird of prey) eyes.

NOSE - The nostrils are well opened. The nose is generally either black or brown; however, nose color in the dilute colored dogs may vary.

EARS - Set quite high, the fine ears are flat and droop close to the skull. They are broad at the base, and taper to a slightly rounded tip. At attention, the ears raise at the base.

Serious Fault: Rose ears.

NECK

The neck is long, fine, muscular and slightly arched. The skin is fine, and there is no dewlap.

FOREQUARTERS

The shoulder blades are long, lean and muscular. They are only slightly sloping when viewed from the side. The angle of the shoulder blade and upper arm is very open (approximately 130 degrees).

FORELEGS - The forelegs are long, dry and straight, with clean, fine bones. The pasterns are straight and flexible.

BODY

In proportion, the Azawakh is taller than it is long by about 10%. The chest is well developed in length, but not very wide, and the brisket does not reach to the elbows, giving the breed the look of being very high on leg. The distance from the top of the withers to the

bottom of the chest is less than one-half the total height at the withers. The withers are quite prominent, and the topline is straight, either level or rising slightly to the hips. The ribs are long and visible under the skin, slightly curved down to the sternum. The loin is short, lean and may be slightly arched. The hip bones are distinctly protruding, and always placed as high as, or slightly higher than, the withers. The croup is gently sloping.

Fault: Hipbones placed distinctly lower than the withers.

HINDQUARTERS

Long and lean, with straight, vertical legs. The angle of the pelvis and femur is very open (about 130 degrees).

HIND LEGS - The thighs are long, and have prominent, lean muscles. The angle at the stifle is very open. The hock joint is straight, and the rear pasterns are lean. There are no dewclaws.

FEET

The feet are round, with fine, close toes and pigmented pads.

TAIL

The low set tail is long, lean and tapers towards the tip. It has a white brush at the tip. In repose, the tail is carried low, with the tip slightly raised. When the dog is excited, the tail can be carried above the horizontal.

COAT AND SKIN

The skin is fine and tight. The coat is short and fine, sparse to non-existent on the belly.

Disqualification: Harsh or long coat.

COLOR

Fawn, clear sand to dark red, white, black, gray, blue, parti-color, and all shades of brown to include chocolate. With or without white markings and dark mask. Brindle, grizzle and overlays may also be present.

HEIGHT AND WEIGHT

Height ranges, measured at the withers: males, 25 to 29 inches; females 23½ to 27½ inches. Weight ranges from 44-55 pounds for males, 33-44 pounds for females.

GAIT

Correct movement is an essential characteristic of the breed. It must be light, supple and elastic, with high action at the trot and the walk.

Fault: Heavy gait.

ELIMINATING FAULTS

(An Eliminating Fault is a Fault serious enough that it eliminates the dog from obtaining any awards in a conformation event.)

Over or under the prescribed height by more than one inch.

DISQUALIFICATIONS

(A dog with a Disqualification must not be considered for placement in a conformation event, and must be reported to UKC.)

Unilateral or bilateral cryptorchid.

Viciousness or extreme shyness.

Overshot or undershot bite.

Yellow (bird of prey) eyes.

Albinism.

Harsh or long coat.