Livestock Judging Guide

03

By
Neal Smith
Extension Area Specialist – 4-H

Module 6: Sheep

Judging Market Lambs

CB

- Weighs approximately 110 to 120 lbs.
- S Fat covering extremely important:

 - Not able to feel backbone = too fat
 - \bigcirc Correctly finished = 0.10 to 0.20 inches of backfat

CS

- S Firm, hard finish is desirable
- Abundance of muscling in hindsaddle
- (3) Heavy muscled leg and loin
- Adequate size and scale
- 🖙 Bigger, longer, heavy-boned

Ideal Market Lamb

03

Trim, firm finish

Deep, wide chest floor

Plump & full through center & lower leg

Legs placed wide apart

CB

- - **3** Begin from the ground and work up
 - Then from rear to front
 - Rank based on traits of importance they possess
 - CS Put greatest emphasis on most valuable traits
 - CS Eliminate easy placings
 - Rank the remainder on bases of volume of important traits

- Ranking of Traits for Market Lambs
 - **S** Degree of muscling
 - **S** Degree of finish
 - **3** Balance and style
 - S Frame size
 - Soundness and structural correctness

CS

- S First evaluated through center of leg for thickness
- Second Examine width between rear feet
 - On the move
- Compare base width to top width

 - On't be tricked by additional width due to fat cover

CS

- Other areas to evaluate degree of muscling:
 - - Representation of the control of the

 - Shape over rack (grooves shape to the rack is desired)

03

Center Leg and Base Width

Light muscled (Narrow width)

Average muscled (Average width)

Heavy muscled (Wide based)

Square, wide top shape

Width and Length of Loin

Long, wide loin is desirable

Areas to evaluate in determining width and length of loin

Long, wide loin

Short, narrow loin

- - **Contains** most valuable cuts
 - Should be greater in length & weight than foresaddle

CB

Shape Over Rack

S Fairly high-priced cut

Grooved shape over rack indicates high degree of

muscling

CS

- Should be lean with 0.15 to 0.20 inches of backfat thickness
- 🗷 Degree of finish is influenced by:

 - **Reserve** Frame size
- Fat sheep will be widest over their top

Ideal Finish

Very trim, with base width at least as wide as top

Ideal Finish

Very clean and trim over & behind the shoulder, extremely trim & neat through underline

CB

- **S** Equal portions of:
 - **Width**
 - □ Depth
- Should be wide and deep through rear (leg)
- Tight and trim through front end
- Majority of the weight is in back half

Proper Balance

Proper Balance

"Christmas Tree" Shape, when viewed from Side & Rear, with majority of weight in the back half

Poorly Balance

Heavy-fronted, deep and low necked, broken topped, too heavy through middle & steep rumped

Lacks Balance

Straight and stylish, but lacks balance, wrong "Christmas tree" shape, too heavy-fronted

03

- Style deals with:
- Sheep should have:
 - Straight top line
 - Neat shoulder that blends smoothly into neck and ribs

03

Examples of Proper Style

Straight top line, high & correct neck-shoulder connection

Neat front, smooth at point of shoulder, clean, flat breast area and very high neck set

Level rump structure that is desired in sheep

Lacks Style

Too deep necked, too low in neck placement & too opened shouldered

Lacks Style

Weak topped & too steep in its rump

03

- Correct set or angle to feet, legs & joints are extremely important to:
- Evaluate soundness by observing:
 - Reet and Pasterns
 - **A** Hocks
 - **Knees**
 - Rump
 - Shoulders

03

□ Feet and Pasterns

- Strong with slight angle
- CS Provides cushion for joints

Correct

Big feet with even toes, set flat on surface and square with animal's body

Correct

Correct set to pastern, good depth of heel and big foot setting flat & even

Incorrect Structure

CB

™ Hocks

- © Correct structure is critical to:
 - **Mobility**
 - Congevity
- Should have 20 degree of set or angle
- Should be clean, flat & free of swelling
- Gives flex & power on the move
- **Good measure of correctness:**
 - Ability to get rear leg beyond the dock when walking

Correct set to hocks

Sickle-hocked

Too much set to the hocks

™ Knees should be:

- Square with the body when viewed from the front
- Slightly set back when viewed from the side

Buck-kneed

Knock-kneed

Knee bowed slightly inward

Knee "bucked over", lacks cushion & will restrict movement

CS

[∞] Rump

S Ideal rump is:

- ∇ery slightly sloping from front to back

Short, steep rump

Long, level rump

03

⇔ Shoulders

- Proper shoulder angle is critical for good length of stride
- Shape & tightness of front end is important for proper balance
- Point of shoulder should be trim & smooth

Incorrect shoulder structure

03

Examples of correct shoulder structure

Desired tight shape at the top of the shoulder

Shoulder blends smoothly into neck & forerib

Desired smoothness at the point of the shoulder

Test Your Skills

Place this class of market lambs

Official Placing

03

Official Placing: 2 - 3 - 4 - 1

Cuts: 2 – 4 – 5

1st

2nd

4th

