What kinds of products do we get from sheep?

	[image: image1.jpg]


Historically, lambs were viewed as 
a by-product of wool production. 
Today, it is the other way around.
[image: image2.jpg]


	 

 Meat (Lamb and Mutton)       
The most important product we get from sheep is meat. Meat is an important ingredient in our diet, and lamb and mutton supply us with many of the vital vitamins and proteins we need for healthy living. Lamb is the meat (flesh) from a sheep that is less than one year old while mutton is the meat from a sheep that is over one year old.
While sheep meat accounts for only 6% of the world's meat consumption, it is the principle meat in regions of North Africa, the Middle East, India, and parts of Europe. The European Union claims to be the world's largest consumer and the number one importer of lamb. Ninety-nine percent of lamb imports originate from Australia and New Zealand.
World Meat Consumption
Pork
40 percent
Beef
32 percent
Poultry
22 percent
Lamb and Mutton
6 percent
Learn more about lamb
 

	
Wool 
Wool is a product is well-known to everyone. Wool is widely used in clothing from knitwear such as socks and jumpers to cloth used for suits and costumes. It is also widely used in the furniture trade both for making chair covers and for upholstery. Many of the better carpets produced traditionally and today are manufactured in wool. Wool is used to fill mattresses. It is used in a diverse way for things such as tennis ball covers, pool table baize, and hanging basket liners.
Alternative uses for wool are increasing. Wool is a very useful product when oil spills occur. Pads made from wool can help to soak up the oil. In 1999, when an oil spill occured near Phillip Island, Australia, the Phillip Island penguins were fitted with wool sweaters. The sweaters helped maintain the tiny penguin's body heat and prevented them from being poisoned by the oil. Wool mulch offers many advantages over commercial mulches.
Learn more about wool      
	
[image: image3.jpg]


Maryland Wool Pool

[image: image4.jpg]


	         Lanolin
Raw wool contains 10 to 25 percent grease or "lanolin," which is recovered during the scouring process. Lanolin consists of a highly complex mixture of esters, alcohols,and fatty acids and is used in adhesive tape, printing inks, motor oils, and auto lubrication. It can also be refined for use in cosmetics and pharmaceuticals. Virtually all cosmetics and beauty aids, such as lipsticks, mascara, lotions,shampoos, and hair conditioners, contain lanolin.
	 

 [image: image5.jpg]


 
Lanolin is recovered during the scouring process.
 

	
[image: image6.jpg]


Skins are a by-product of meat processing.
	 Hides and Skins     
Sheep skins are removed from the carcasses after slaughter. They are treated in a process called tanning and made into soft leather. Sheep skin is commonly used for making the chamois cloths that you wash your car with. A small number of skins are preserved and sold as sheepskins, with the wool still attached. 
The skins from hair sheep produce the most superior leather. This is because the numerous fine wool fibers, as opposed to the lesser number of coarse fibers of the hair sheep, cause the skin to be more open and loose in texture.

	
[image: image7.jpg]


Examining Karakul lambskins in Russia.
	
 Pelts (Fur)    
Karakuls are one of the oldest breeds of sheep. One of the main reasons for keeping Karakul sheep commercially is for the production of Karakul lambskin -- the skin of a newborn lamb, 1 to 3 days old. Newborn lambs have tightly curled, shiny black fur. Karakul lambskin is alternatively known as Persian lambskin or Astrakhan and is typically used for full fur garments, such as coats and skirts, and as trimming, edging, lining and for accessories. Karakul lamb fur accounts for almost 12% of the world fur trade, second only to mink. Karakul sheep are raised mostly in Central Asia, Afghanistan, and Namibia, where they are the only animals that can survive the harsh environmental conditions while providing both a food source and income to local people.

	
	Harvesting newborn and fetal 
lambs for their pelts is controversial.

	.[image: image8.jpg]


Sheep grazing in Barbados
Ecology      
In addition to the many products that sheep provide, sheep are increasingly valued for their ability to control unwanted vegetation. Sheep grazing is a more environmentally friendly alternative than chemicals and machines.
Learn how sheep grazing benefits the environment
	 

Cheese and Dairy 
Sheep cheese comprises about 1.3% of the world's cheese. Some of the world's most famous cheeses were originally made from sheep's milk: Roquefort, Feta, Ricotta, and Pecorina Romano. Sheep's milk is also made into yogurt, butter, and ice cream. It is estimated that the United States imported 72 million pounds of sheep milk cheese in 1999.
Learn about sheep dairying        
 

[image: image9.jpg]


Sheep Cheeses

	
[image: image10.jpg]


Blood agar plate for culturing bacteria
Image source: National Cancer Institute
	 

Science of the Lambs
Sheep make many contributions to the fields of science and medicine. They are used as research models to study diseases and perfect surgical techniques. They are used in stem cell research. Their blood is the ideal medium for culturing bacterial. Sheep are used to produce pharmaceuticals in their blood and milk. 
Learn more about sheep in science
 

	

By-Products
Sheep provide us with a whole list of products other than meat, wool, and milk. In 
fact, sheep by-products are in many items that we use every day. 

By-products from Sheep and Wool
Adhesives
Agar Media
Antifreeze
Bandage strips
Baseballs and tennis balls
Billiard table covers
Bone China
Brake fluid
Buttons 
Candles
Cellophane wrap and tape
Chewing gum
Collagen and bone for plastic surgery
Combs and tooth brushes
Cosmetics 
Crayons 
Crochet needles
Dice 
Drum Heads
Explosives 
Felt hats
Felt tip pens
Fertilizer 
Filters 
Floor wax
Gelatin capsules
Gelatin desserts
Glue 
Horn and bone handles
Horse bits
Industrial oils and lubricants
Instrument Strings 
Insulation
Jewelry
Knife handles 
Make up
Marshmellow 
Medicines 
Mink Oil
Mulch
Oleo Margarine and Shortening
Paints
Paraffin 
Pet food ingredients 
Photographic film
Piano keys
Plywood and paneling
Powder horns
Rattlesnake anti-venum
Rennet for Cheese
Rubber products 
Sausage casings 
Shampoo and conditioner
Shaving Cream
Sheep Placenta Capsules
Sheep Placenta Cream
Skin cream
Shoe cream
Soap 
Surgical sutures
Syringes
Tennis Racquet Strings
Tires 
Upholstery 
Wallpaper and walllpaper paste


