Reading your cat's "body language"

Cats use different body postures to communicate their emotions. Below are some typical postures you may observe in your cat. When observing your cat, try to get an idea of its usual attitude when alone and in contact with other animals, including people. As cats become more anxious about their surroundings, they will try to avoid contact with threats. Their score may change very quickly depending on the seriousness of the threat. The highest scores usually are seen only when escape is not possible.

	ding on the seriousness of the threat. The highest scores usually are seen only when escape is not possible.			
Score	Body Postures		Head Postures	
1 Relaxed	Activity – sleeping or resting, alert or active, may be playing Body – lying on side, on belly or sitting; if standing or moving, back horizontal Breathing – slow to normal Legs – bent, hind legs may be laid out; when standing extended Tail – extended or loosely wrapped; up or loosely down when standing		Head – laid on surface or over body, some movement Eyes – closed to open, pupils slit to normal size Ears –normal to forward Whiskers – normal to forward Sounds –none, purr	
2 Alert	Activity - resting, awake or actively exploring Body – lying on belly or sitting; if standing or moving the back is horizontal Breathing – normal Legs – bent; when standing extended Tail – on body or curved back; up or tense downwards when standing; may be twitching		Head – over the body, some movement Eyes – open normally, pupils normal Ears – normal or erected to front or back Whiskers – normal to forward Sounds –none or meow	6
3 Tense	Activity – resting or alert, may be actively exploring, trying to escape Body – lying on belly or sitting; if standing or moving the back of the body is lower than the front ("slinking") Breathing – normal Legs – bent, hind legs bent and front legs extended when standing Tail – close to body; tense downwards or curled forward, may be twitching when standing.		Head – over the body or pressed to body, little or no movement Eyes – wide open or pressed together, pupils normal to partially dilated Ears – erected to front or back Whiskers – normal to forward Sounds – none, meow, or plaintive meow	
4 Anxious	Activity – alert, may be actively trying to escape Body – lying on belly or sitting; if standing or moving the back of the body is lower than the front Breathing – normal or fast Legs – under body, bent when standing Tail – close to the body; may be curled forward close to body when standing. The tip may move up and down or side to side.		Head – on the plane of the body, little or no movement Eyes – wide open, pupils dilated Ears – partially flattened Whiskers – normal to forward or back Sounds – none, plaintive meow, growling, yowling	
5 Fearful	Activity – motionless, alert or crawling Body – lying on belly or crouched directly on top of all paws, may be shaking; if standing the whole body is near to the ground, may be shaking Breathing – fast Legs – bent; when standing bent near to surface Tail – close to the body; curled forward close to the body when standing.		Head – near to surface motionless Eyes – fully open, pupils fully dilated Ears – fully flattened Whiskers – back Sounds – none, plaintive meow, growling, yowling	
6 Terrified	Activity – motionless alert Body –crouched directly on top of all paws, shaking. Hair on back and tail bushy. Breathing – fast Legs – stiff or bent to increase apparent size Tail – close to body		Head – lower than the body Eyes – fully opened, pupils fully dilated Ears – fully flattened, back on head Whiskers – back Sounds – none, plaintive meow, growling, yowling, hissing	

Cat's postures also try to communicate their emotions about other animals to them. These postures often are either friendly or conflict-related, depending on the situation at the time you observe them. Conflict related behaviors are often more subtle than those shown here, and only noticed when one learns what to look for. For example, you also might observe one cat appearing tense or anxious when another (more dominant) cat blocks access to food, litter boxes, or other resources in the home. Cat behavior can be quite complex; entire books on the subject are available. These descriptions of the basic postures are only provided as an introduction to your cat's emotions.

Friendly postures	IIUIIUIIS.	
Friendly postures	When gots approach in a friendly way that after hald the first all	
	When cats approach in a friendly way they often hold their tail straight up, whiskers forward, and rub their chins or heads against other cats or people. Cats do this when greeting, or when confidently investigating something new.	
	When cats want to play they may roll over and expose their bellies.	
	(Females also may display this behavior during mating.)	
	Cats also may arch their tails over the back or may move it fast when they are happy and want to play. Their pupils may be dilated (large) and ears forward. Cats with rapidly moving tails can be quite aroused, however, and it may not be a good idea to play with them as they may become aggressive and bite or scratch.	
Conflict-related postures		
	When a cat (left cat) is about to attack, the body is held in a straight-forward position, pupils are narrow, the tail may be moving rapidly from side to side, ears are back, and whiskers are forward.	
	When a cat is defending itself from another cat (right cat) it will lean backwards with an arched back. It may move the tail very fast, arch it over the back, or put it between the back legs. The ears are flat, pupils dilated (large), and the hairs may be erect. Cats do this to appear as large and threatening as possible.	
	When the threat is near, the belly and legs of the defensive cat (right cat) may touch the floor. The ears and whiskers will be back and flat against the head and the teeth may be exposed. Unlike dogs, cats only expose their bellies to show submission to try to stop an attack when no escape is possible, or when the cat is at the back of a cage or under furniture and wants to be able to slash with all four paws at any hand coming toward them.	