Wool Judging

Bernadette (Bernie) O’Rourke

Extension Youth Livestock Specialist
Wool is an important by-product of Sheep production, especially from breeds of sheep known for fine, high quality wool. Wool is produced from most breeds of sheep, marketed and produces many different types of products from high quality sweaters to wool socks and from felt hats to rugs and many other products in between.

Judging wool is an excellent opportunity for youth to learn the basics of wool evaluation by placing fleeces on the basis of many factors. Classes are normally presented in groups of four fleeces either bagged in clear plastic bags or tied with paper twin. Each fleece should include a tag with the fleece number (1 2 3 or 4) attached in some way. Contestants will be given a form similar to the one attached to this document that includes a place to write contestant name, class name, class placing and a series of questions pertaining to the class. The questions should normally be answered first as they can help you better determine the class placing.

[image: image1.jpg]

Here is a recommendation of step by step instructions and in which to judge fleeces.

1. Pick up the fleece and evaluate how heavy or how much it weighs. A heave fleece indicates a fleece that will yield many pounds of wool. However you need to analyze the amount of dirt, foreign material (hay, straw, burrs, etc..)

2. This is step 2. Look through the fleece to see any of the stated items. If there is a large amount of foreign material and dirt the fleece will not yield well. Youth need to analyze if the amount of foreign material will affect the amount of clean wool the fleece will yield.
3. Another way that you can analyze foreign material, is to pull out a staple of wool. A staple of wool is a small section of the wool fleece. You will be able to see the dirt and foreign material in the staple. Most importantly a staple will let you determine staple length. Longer stapled fleeces are more valuable and these fleeces are usually heavier. This is determined by measuring the unstretched length of the lock from base to tip. The staple will also allow you to evaluate the crimp or the fineness of the fleece. This is sometimes refereed to as Character. Crimp is the waviness of the wool fibers, the smaller the wave the finer the fleece. Fine fleeces tend to come from wool breeds such as Rambouillet, Columbia, Targhee, etc.. used to make high quality sweaters and high valued items. Coarse fleeces, the bigger the wave come from breeds such as Suffolk, Hampshire etc.. and used to make rugs amongst other lower valued items. Make sure the crimp is uniform throughout the fleece. Another item that needs to be tested is the strength of the staple. If the staple is tender or breaks apart in areas this contributes to the waste of a fleece. Usually these types of breaks are caused by fevers or sudden changes. You can measure this by grabbing the end of the staple with your fingers and trying to pull it apart. If nothing happens, it is considered a strong fleece.
4. The last attribute that should be looked at is the color of the fleece. The more bright, white the fleece is the more value the fleece has.

Fleeces should be ranked in the following order of importance:

1. Yield – Weight and pounds of clean wool produced.

2. Length and soundness of the fleece.

3. Fineness – how small are the waves.

4. Character and Color
[image: image2.jpg]c w5 b | kS . : ai
g .)' W » ik
= s | Uy ' ; & o

[image: image3.jpg]

Character

Look for a distinct and even crimp, or waviness, throughout the entire fiber length. This trait improves the general appearance and spinning quality of the fleece.

Color

Bright, white to cream colored fleeces are the most desirable. Excessive amounts of black fiber affect the purity of the wool.

Uniformity

This refers to the minimum of variation in fiber diameter. Uniform fleeces require less sorting into different categories.

Wastiness

Wool fibers should be strong and elastic. If they are weak they will break apart in processing. Health, properly-fed sheep usually produce sound wool.

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and ADA requirements.

