


Skill-a-Thon

Meats

Sheep Wholesale Cuts

Supplies Needed

Live sheep with areas marked, stuffed lamb with areas marked or sheep parts chart and identification cards

Source: *Sheep Resource Handbook - Ohio State Publication*

Situation

You have been asked by the local sheep producers to prepare a display at your town festival to promote lamb and product education. You have decided to include the wholesale cuts of lamb in your display.

Task

Identify the Wholesale Cuts of meat.


Directions

Properly match the wholesale cut names with the correct wholesale cuts.

Show which wholesale cuts provide the most tender meat and explain why?


Sheep Figure


Flash Cards

Leg	Foreshank
Breast	Loin
Rack	Shoulder

Answer Key

