Livestock Judging Guide

03

By
Neal Smith
Extension Area Specialist – 4-H

Module 5: Swine

Judging Market Hogs

CB

- Weighs approx. 220 to 250 lbs.
- Will meet meat-type hog certification standards
 - Minimum of 29.75 inches long

 - Greater than 4.75 square inches of loin eye area
- Clean down the topline
- Abundance of muscling in ham and loin region

Ideal Market Hog

Strong, bold head & ear

- Steps to Judging Swine
 - S First view from the ground and work up
 - Next evaluate from rear to front
 - Rank class on traits of importance
 - Evaluate most important traits first
 - S Eliminate easy placings
 - Place the remainder based on the volume of important traits

CS

Ranking of Traits for Market Hogs

- **S** Degree of muscling
- **G** Growth
- **©** Capacity or volume
- OB Degree of leanness
- Structure and soundness

CS

- Indicators of degree of muscling:
 - Rirst thickness through center of ham
 - Second width at the ground between feet (standing & walking)
 - Base width and width of pigs top should be equal
 - Red flag − Top width exceeding base width indicates fat

Narrow Width

Good Width

CS

- - Indicators of degree of muscling:
 - - Muscular top should be "butterfly" shape

 - Coins on both sides of backbone extending higher than center

03

- Hogs are sold by the pound
- Important that pigs have good growth rate
- 🗷 Pigs should reach market weight at an early age
- Assume all animals in a class are the same age
- Heaviest pig is the fastest growing
- CS Lightest pig is the slowest growing

CB

- G Hogs with good capacity or volume will be able:

 - To perform well in terms of reproduction
- Capacity or volume is determined by:
 - ⊗ Body width
 - Rody depth
 - ⊗ Body length
 - Ralance (how well these three factors fit together)

CB

Width:

- Best evaluated starting at the ground and working up
- Pigs with good width will:
 - Walk and stand wide both in front and rear
- Top width (top 1/3) and base width (lower 1/3) should be equal
- Middle 1/3 of the animal should be the widest

Too Narrow

Good Width

Narrow tracking at the walk

Good chest width equates to good capacity or volume

Wide based in the standing position

CS

□ Depth of Body:

- Important for capacity for feeding and reproduction
- Should be uniform from fore flank to rear flank
- ∽ Be careful -
- Lack of depth, or shallow body, will:

Lacks Adequate Depth

Unbalanced

Uniform Body Depth

Shallow in the rear flank

Too deep in rear flank

Beginning to show excessive body depth due to fat

03

- Increased importance due to heavier market weights
- Measured visually from flank to flank
- Hogs typical growth curve:
- CS Longer bodied & bigger framed hogs mature later
- Later maturity delays fat being deposited
- Higher weights before fat deposited
 - **≈** 260 lbs. versus 220 lbs.

Short Body Length

Good Body Length

03

- Os Degree of leanness is influenced by:
 - □ Degree of muscling
 - Real Frame size
 - Sex of animal
 - ca Age
 - **Weight**

CB

- Revaluating Degree of Leanness
 - Sevaluate leanness only after degree of muscling is determined
 - Heavy muscled hogs will be lean
 - CS Light muscled hogs will be fat
 - Gilts mature at a later age (or heavier weight) than barrows
 - At same age or weight, gilts will be leaner than barrows

03

Revaluating Degree of Leanness

- S Fat will be deposited from:
 - Representation of the Front to rear
 - Rirst in cheeks and jowl
- Sevaluate leanness by looking:
 - For indentions over & behind shoulders

 - For presence of a dimple just in front of tailhead

Too Fat

Too fat

Notice pig is wider over the top than at the base

03

Extremely Lean

Smooth, tight jowl and underline, indention at ham-loin junction, dimple above tailhead

Lean Market Barrow

Clean and firm in flanks, well defined ham-loin junction, clean & trim in crotch

03

- Best viewed beginning at the ground and working upward
- Give attention to:

 - **R** Hocks
 - **Knees**
 - Rump
 - Shoulders

CB

Reet & Pasterns

- **S** Feet
 - ⊗ Big, with even toes
- **S** Pasterns
 - Set at 45 degree angle to ground

Good feet, squarely set & pasterns with correct angle

Poor Structure

Dewclaws touching the ground, too much set to pasterns

Poor Structure

Feet turned outward, restricts flexibility, additional joint stress

03

- Hocks should be constructed of:
 - S Flat, clean bone
 - Approximately 20 degrees of set

Correct set and curvature to the hocks

03

Post-legged

Hocks too straight, round bone design, lacks flexibility

Unsoundness

Swollen or "puffy joints from hocks being too straight

03

Rnees should:

- **3** Be straight or slightly set backward
- CS Provide cushion & flex to front end

Correct set to the knees. Note the slight backward set or curvature.

Calf-kneed

Knees have too much set or curvature

Buck-kneed

Inadequate length between the foot and knee

- Rump structure should be:
 - Average or above average in length
 - Level to slightly sloping from front to back
- - Maximum power & strength
 - Additional flexibility
 - Good length of stride

Rump too steep

Rump extremely too steep

Rumps too short & steep restrict movement and cause extra stress on other joints.

03

- Shoulders should have:
 - Adequate set to allow front leg to extend at a correct angle
- Shoulder set is directly related to length of stride

Correct slope and set to the shoulder

03

Shoulder too straight

Gives appearance of shoulder being forced forward into the neck, resulting in short strides off front end

Extremely straight

Severely limits flexibility through front end, puts tremendous pressure on the knee and pastern joints

Test Your Skills

Place this class of market hogs.

Official Placing

03

Official Placing: 4 - 3 - 2 - 1

Cuts: 2-4-6

1st 4

