


Sheep Body Condition Score Barn Reference

Jaelyn Whaley | SDSU Extension Sheep Field Specialist
Kelly Froehlich | Assistant Professor, SDSU Extension Small Ruminant Production Specialist
Heidi Carroll | SDSU Extension Livestock Stewardship Field Specialist and Beef Quality Assurance Coordinator

Estimating Body Condition Score using your hand as a reference.


BCS 1 feels like the top of your fingertips. The spine will feel sharp, and each vertebra is very pronounced.


BCS 2 feels like the top of your knuckles when your hand is closed in a fist. Each vertebra can still be felt, but there is more fat and muscle present.


BCS 3 feels like the top of the knuckles when your hand is with a slight curve in your fingers. Vertebrae are felt, but fat and muscle begin to fill in on each side of the spine.


BCS 4 feels like the flat, back of your hand. The spine is not as prominent as the loin muscle and fat fills in.


BCS 5 feels like the meaty, bottom part of your palm. Sheep that have a BCS 5 have fat deposits peaking above the spine leaving a dip over the spine.

Description and visual indicators of body condition scores 1 through 5.

BCS 1 (Emaciated):

Spine and hip bones protrude. No fat cover and loin eye muscle does not feel full. It is easy to press fingers under transverse process.


BCS 2 (Thin): Spine and hip bones do not protrude. No fat cover is evident. Loin muscle feels full. Fingers can be pressed under transverse process.


BCS 3 (Average): Round and smooth over spine and hips. Some fat cover is evident. Loin muscle feels full. Hard pressure to feel the transverse process.


BCS 4 (Fat): Skeletal features felt with pressure. Fat cover is present from brisket to tailhead. Loin muscle has firm fat cover. Transverse process is not felt.


BCS 5 (Obese): Spine cannot be felt. Excessive fat deposits in brisket, loin and tailhead. Loin muscle has firm, thick fat cover. Transverse process is not felt.


SDSU Extension is an equal opportunity provider and employer in accordance with the nondiscrimination policies of South Dakota State University, the South Dakota Board of Regents and the United States Department of Agriculture.

Learn more at extension.sdstate.edu.

© 2023, South Dakota Board of Regents