By: Taylor Fabus Equine Graduate Assistant Michigan State University

• The following is a only brief description of the Body Condition Scoring system. If you have any questions or would like more information, feel free to contact me (Taylor Fabus) at tenlenta@msu.edu.

WHAT IS IT?

• The Body Condition Scoring (BCS) system is designed to assess relative body fat without the use of scales, gadgets, calculators or anything other than your hands, eyes and a little experience. Horses are assigned a number on a scale of 1 to 9; 1 being a very emaciated and thin animal, and 9 being an extremely obese animal. This scale is independent of breed, discipline or age of a horse.

Body Condition Scoring6 Sites for BCS

- A. Neck
- **B.** Withers
- c. Back
- D. Tail head
- E. Ribs & Mid-barrel
- F. Behind the Shoulder

- 1. Poor: Animal extremely emaciated; spine and bone structure noticeable, no fatty tissue can be felt
- Very Thin: Animal emaciated; hip joints appear rounded but easily seen; lower pelvic bones not distinguishable
- 3. Thin: Slight fat cover over ribs; spine and ribs easily seen, but individual vertebrae cannot be identified visually; hips are rounded

- 4. Moderately Thin: Slight ridge along back; faint outline of ribs; withers, shoulders, and neck not obviously thin
- 5. Moderate: Back is flat; ribs felt but not easily seen; fat around tail head beginning to feel spongy; shoulders and neck blend smoothly into body
- 6. Moderately Fleshy: Slight crease down back; fat over ribs and tail head spongy; slight fat along the side of withers, behind shoulders, and along sides of neck

- 7. Fleshy: Slight crease down back; ribs can be felt but not seen, noticeable filling between ribs with fat; fat around tail head: fat deposited along withers, behind shoulders, and along neck
- 8. Fat: Crease down back; difficult to feel ribs; fat around tail head very soft; noticeable thickening of neck; fat deposited along inner thighs
- 9. Extremely Fat: Obvious crease down back; patchy fat appearing over ribs: bulging fat around tail head, along withers, behind shoulders, and along neck; fat along inner thighs may rub together; flank filled with fat

LET'S PRACTICE!!

- A. 1
- B. 2
- c. 3
- D. 4
- E. 5

ANSWER

This horse would be assigned a BCS between a 3 & 4*. This horse's ribs have slight fat cover, its hips are rounded, there is a slight ridge along back, but horse is not offensively thin.

*Understand that it is impossible to accurately assign a BCS score without seeing and feeling the animal in person.

- Α. ΄
- B. 2
- c. 3
- D. 4
- E. 5

ANSWER

This horse would be assigned a BCS between a 1 & 2*. This horse's spine and bone structure are very noticeable and animal appears emaciated.

^{*}Understand that it is impossible to accurately assign a BCS score without seeing and feeling the animal in person.

- A. 5
- B. 6
- C.
- D. 8
- E. 9

ANSWER

This horse would be assigned a BCS between a 8 & 9*. This horse has a crease down back, fat around tail head, a noticeable thickening of neck as well as fat deposited along inner thighs.

*Understand that it is impossible to accurately assign a BCS score without seeing and feeling the animal in person.

QUESTIONS?

 If you have any questions feel free to contact me (Taylor Fabus) at <u>tenlenta@msu.edu</u>.

Taylor and her buddy "Magnet" (who by the way would have a BCS of approximately 5) ☺