

Shetland Sheep and Wool

Oliver Henry

Managing Director, Jamieson & Smith

Jamieson
& Smith

THE CAMPAIGN FOR WOOL
PATRON: HRH THE PRINCE OF WALES

Images courtesy Shetland Museum and Archives

Snarraness – Shetland Croft

Image courtesy of Shetland Museum and Archives

Origins of Shetland Sheep

Smirslet

Origins of Shetland Sheep

- Theories of Scandinavian ancestry
- 1298 first historical record of connections between Norway, Shetland and Faroe.

Shetland Sheep with hamesticks or branx

Hill sheep.
Diet of heather and seaweed.

- wool and knitting supplemented income from the croft
- very low prices paid by local merchants, often traded goods such as tea

Often knitting work was outsourced by knitting manufacturers and merchants

T. M. Adie's of Voe

Machine knitters
working from Adie's
factory.

Fair Isle and Shetland Lace traded internationally, giving Shetland wool its name and reputation

Development

Development

- Report by John Shirreff
 - General View of the Agriculture of the Shetland Islands; with observations on the means of their improvement drawn up for the consideration of the board of agriculture; 1814.

‘This breed or variety resembles the argali, or wild sheep of Siberia, more than any other domestic breed.’

‘Two distinct native breeds/variety’

- Flock Book Society formed in 1927
 - purpose to protect pure bred Shetland Sheep
 - reaction to clearances in late 1800s, when lairds brought in Black Face sheep

Jamieson & Smith Shetland Wool Brokers

- Established 1930s
- Developed throughout 1940s
- Moved to Lerwick in 1960s

- First wool and sorting
- Later yarn and hand-knitting

- Mail order yarn
- Herring lasses

Sorting

Coloured wool requires sorting
– separating fine from coarse in each individual fleece
-Necessary because of mixed quality of the fleece

Sorting

Images by Billy Fox Photography

Products

From the fine wool hand-knit yarns

Work with designers like Kate Davies, who create knitting patterns from our natural undyed wool.

Design by Outi Kater, image by J&S.

Image and design by Dr Kate Davies

Products

From the fine wool throws and rugs from partners like the Real Shetland Company

Image courtesy of Jared Flood, Brooklyn Tweed

Products

From the coarse wool carpets from the Real Shetland Company

Image by J&S

Three Shetland Sheep

All of our yarns and products are given the three sheep logo
This is a guarantee of the authenticity and origin of the wool.

Partnerships

Vi-Spring
Queen's Award for Excellence 2012

Thankyou for listening

Image courtesy of Shetland Museum and Archives