

Shetland Sheep Colours and Markings

Shetland Sheep Colours, Patterns and Markings

Determine closest colour match by parting fleece and looking at the fleece colour next to skin at approx 6 months of age.

Colours	Black	Jet black to shades of warm or off black, tips may fade to dark brown
	Shaela	Dark steely grey, like black frost
	Emsket	Dusky bluish grey in all fibres, (not a blend of white and black) varies from a brownish charcoal grey to blue grey
	Grey	A mix of white/black fibre which as a blend appear to be shades of med grey
	Light grey	A mix of white/black fibre which as a blend, appear to be shades of silvery grey to almost white with trace black fibres
	Dark Brown	Very deep brown, tips may fade to dark rust, lamb appears to be black at birth
	Moorit	Wide range of shades of brown between fawn and dark reddish brown, tips may fade to pale yellowish brown
	Fawn	Dark honey brown or shades of medium to dark taupe
	Mioget	Pale honey brown or shades of very light taupe, often with golden tones and occasionally with a pinkish cast.
	Musket	A mix of white/brown fibres which as a blend appear to be shades from soft brown to cream with trace brown fibres
White	Fleece is either pure white or may have very light tan or pale apricot shade (a result of pheomelanin) either in patches or evenly distributed across the fleece which usually fades to white before the lamb is 6 months old. No traces of regular brown or black fibres.	

Patterns

(* less frequently used terms)

Gulmoget	Dark coloured upper fleece with light under parts including lower jaw, neck, belly, legs, and under tail. Head with light tear drops or bars by eyes. Light inside ears.
Katmoget	Light coloured upper fleece with dark under parts including lower jaw, neck, belly, legs, and under tail. Badger face pattern with dark stripes or bars on face. Dark inside ears.
Moget Faced	Displaying the Katmoget facial pattern only - without the body pattern

Markings

Head	Krunet	White patch on top of head
	Blettet	White patches on top of head and nose
	Bleset	White stripe or blaze down the forehead
	Smirslet	White around mouth, head or neck
	Yuglet	Having circles of colour (not white) around eyes
	Katmollet	Having light coloured nose and jaws
	Mullit	Light with dark coloured nose and jaws the reverse of Katmollet
	Mirkface	White with dark patches on face
	Sholmet	Any colour body except white, with a white face
	Snaelit	Coloured body with an unusually brilliant, snow white face
Neck	Bielset	Circular band of white around neck
	Bronget	Dark coloured with white breast or reverse
	Kraiget	Having neck (usually front part) a different colour from rest of body
	Kranset*	Dark coloured with white around eyes and neck See also Smirslet
Body	Blaeget	Having a lighter shade on the outer tips of the fleece
	Iset	Large number of white fibres in any coloured fleece, commonly seen in moorit, dark brown and black, where number of white fibres increases as the sheep ages. I.e. a black iset fleece may give a bluish hue from a distance
	Ilget	White with many small dark dots (usually grey or black)
	Sponget	Dark with many small white dots throughout fleece
	Flecket	Coloured base with large white spots on body and or legs. Commonly seen with Yuglet face. Similar in appearance to Jacob sheep (note: sheep with a significant amount of white spotting may appear to be white with dark 'spots')
	Fronet*	Black/Brown spotted with white head and black/brown patches over eyes (See also flecket and yuglet)
	Bersugget*	Large irregular patches of different colours
	Blaget*	White with irregular dark patches resembling partly snow covered ground
	Marlit*	Mottled, smaller irregular patches of different colours
	Brandet*	Stripes of another colour across body. I.e. across back
Skeget*	Stripes of another colour on sides but not going over the back	
Bioget*	White back with darker sides and belly or reverse	
Legs	Sokket	Legs of a different colour than body