All you need to know

about the

Different types of Dairy Breeds

in North America.

I have created this manual to try and teach you all about the different types of Dairy Breeds that are present in the United States today. By the time you have finished reading the manual you should know: the six different breeds, their distinct color or colors, some of their important dairy characteristics, where they originated from and what year they came to America, and their quality of milk (ex. if it is very high or low).

Below are pictures of the six different types of breeds. The pictures show some of the best Dairy cows in their breed. I listed them in alphabetical order to help you learn them a little easier.

 Pictures:(http://www.hoards.com)
	Ayrshire
	Brown Swiss
	Guernsey

	[image: image7.jpg]provided by Hoard's Dairyman

	[image: image8.jpg]

	[image: image9.jpg]B
=8

provided by Hoard's Dairyman

	Holstein
	Jersey
	Milking Shorthorns

	[image: image10.jpg]provided by Hoard's Dairyman

	[image: image11.jpg]provided by Hoard's Dairyman

	[image: image12.jpg]provided by Hoard's Dairyman

Ayrshire:

The Ayrshire breed; originated in the County of Ayr in Scotland, prior to 1800. The county is divided into the three districts of Cunningham, in the more northern part, Kyle, which lies in the center, and Carrick, which form’s the southern part of the county. During its development, it was referred to first as the Dunlop, then the Cunningham, and finally, the Ayrshire. How the different strains of cattle were crossed to form the breed known as Ayrshire is not exactly known. There is good evidence that several breeds were crossed with native cattle to create the foundation animals of the breed. In Agriculture, Ancient and Modern, published in 1866, Samual Copland describes the native cattle of the region as “diminutive in size, ill-fed, and bad milkers.” Prior to 1800 many of the cattle of Ayrshire were black, although by 1775 browns and mottled colors started to appear.

Probably the improvement of the native stock began around 1750 when it was crossed with other breeds. The principal blood used in improvement was that of the Teeswater stock, which later was largely used in the formation of the Shorthorn breed in England. A majority of the breeding in the Teeswater was from Dutch or Flemish cattle that also were used in the formation of the Holstein breed. Animals from the West Highland and improved Shorthorns were to improve the original Ayrshire stock. There is also considerable evidence that cattle from the Channel Islands were used in the improvement of the cattle of Ayr. It is to the credit of the Scottish farmers that they used any available improved stock that they felt would improve their cattle for practical use in their area.

Ayrshires are red and white, and purebred Ayrshires only produce red and white offspring. Actually, the red color is a reddish-brown mahogany that varies in shade from very light to very dark. On some bulls, the mahogany color is so dark that it appears almost black in contrast to the white. There is no discrimination or registry restriction on color patterns for Ayrshires. The color markings vary from nearly all red to nearly all white. The spots are usually very jagged at the edges and often small and scattered over the entire body of the cow. Usually, the spots are distinct, with a break between the red and the white hair. Some Ayrshires exhibit a speckled pattern of red pigmentation on the skin covered by white hair. Brindle and roan color patterns were once more common in Ayrshires, but these patterns are rare today.

Ayrshires are medium-sized cattle and should weigh over 1200 pounds at maturity. They are strong, rugged cattle that adapt to all management systems including group handling on dairy farms with free stalls and milking parlors. Ayrshires excel in udder conformation and are not subject to excessive foot and leg problems. Few other breeds can match the ability of the Ayrshire to rustle and forage for themselves under adverse feeding or climatic conditions. Ayrshire cattle will do better under pasture conditions than will the other major dairy breeds and, when pastures are poor; they need less grain to keep them in air condition (C.H. Eckles, Dairy Cattle and Milk Production, 1923). The ruggedness of the terrain and the unfavorable climatic conditions of their native land led to the selection for those points of hardiness that adapt them to less than ideal conditions. These traits make Ayrshires outstanding commercial dairy cattle.

The Ayrshire is a moderate butterfat breed. The actual average of all Ayrshires on Official DHIR test is over 12,000 pounds of milk with a 3.9% test. Ayrshires respond to good management and feeding practices and individual Ayrshire herds average as high as 17,000 pounds of milk and 700 pounds of butterfat. Top producing Ayrshires regularly exceed 20,000 pounds of milk in their lactations. Lette Farms Betty’s Ida holds the current world record for Ayrshire. In 305 days, on twice-a-day milking, she produced 37,170 pounds of milk and 1592 pounds of fat. The Ayrshire Breeders’ Association does not officially recognize records in excess of 305 days, but one Ayrshire has produced over 41,000 pounds of milk and 1800 pounds of butterfat in 365 days.

[image: image1.jpg]

Promotional materials.

Ayrshire Breeders’ Association,

 1224 Alton Darby Creek Rd., Suite B
Columbus, OH 43228

Brown Swiss:

 Henry M. Clark of Belmont, Massachusetts, who visited the canton of Schwyz and secured a bull and seven females from Col. G. Burgi of Arth, Switzerland, brought the first Brown Swiss cattle to the United States in 1869. When the Brown Swiss Cattle Breeders Association was organized, the bull was registered as William Tell 1, and the females were registered as Zurich 1, Lucerne 2, Gretchen 3, Brinlie 4, Lissa 5, Christine 6, and Geneva 7. These cattle were subsequently sold to D. Hall, Providence, Rhode Island, and D.G. Aldrich, Worcester, Massachusetts. In 1882, Scott and Harris, Wethersfield, Connecticut, imported 19 cows, and in 1889, George W. Harris of the firm established a purebred herd later operated by his sons, George M. and Rodney W., of Wethersfield, Connecticut. Five other importations within the 10 year period following 1882 included those of L.J. McCormick, Chicago, Illinois; William Koch, New York, New York; J.C. Eldridge, Middle Falls, New York; E.M. Barton, Hinsdale, Illinois; and McLaury Brothers of New York

The Brown Swiss breed in the United States was declared a dairy breed in 1906, and in 1907 a classification for Brown Swiss was provided at the National Dairy Show. Many writers have suggested that the breed is centuries old and that little crossing with other breeds has been done for hundreds of years. As is the case in the origin of the other breeds of livestock, this conclusion seems to be more romantic than correct.

Throughout the world Brown Swiss cattle are noted for their dairy strength, and outstanding feet and legs. Strength and good feet and legs are the foundation of the breed’s longevity and worldwide popularity. Brown Swiss cattle enjoy a reputation for their longevity, and ability to produce large volumes of milk and reproduce longer than cattle of other breeds

The Brown Swiss cow has made tremendous milk production increases over the last few years. Last year, Brown Swiss milk production per cow increased 152 pounds – more than any other dairy breed (USDA). The average 305-day ME pounds of milk production in the Brown Swiss breed is 21,127 (DHIR).

Milk producers throughout the world are adding Brown Swiss to their herds daily because of the good milk, protein and butter fat production, and their correct feet and legs that allow them to stay in the milking herd for more lactations than many other breeds. Another strong attribute of Brown Swiss cattle is they do well in all weather conditions. They thrive in the hot climates of South America, and many Brown Swiss are found in Brazil and the Dominican Republic. The Brown Swiss breed is one of the oldest dairy breeds in the world, and originated in the valleys and mountain slopes of Switzerland before historic records began. Today, many Brown Swiss can be found in Europe. In the United States, they are found throughout the country, with the largest concentration of Brown Swiss being in Wisconsin, Ohio and Iowa. Most dairy historians agree that Brown Swiss cattle are the oldest of all dairy breeds. The beautiful brown cows were developed in the northeastern part of Switzerland. Bones found in the ruins of Swiss lake dwellers date back to probably 4000 BC, and have some resemblance to the skeleton of today’s Brown Swiss cow.

[image: image2.jpg]

Briggs, H.M. & D.M. Briggs.

 Modern Breeds of Livestock.

Fourth Edition. Macmillan Publishing Co. 1980

Brown Swiss Cattle Breeders’

Association of America, Beloit, WI

Guernsey:

The Isle of Guernsey, a tiny island in the English Channel off the coast of France, is the birthplace of the Guernsey cow. About 960 A.D., besieged by buccaneers and sea rovers, the Island came to the attention of Robert Duke of Normandy. He sent a group of militant monks to educate the natives to cultivate the soil and defend the land. The monks brought with them the best bloodlines of French cattle – Norman Brindles, also known as Alderneys, from the province of Isigny and the famous Froment du Leon breed from Brittany – and developed the Guernsey.

Introduction of the Guernsey to America occurred around September 1840, when Captain Belair of the Schooner Pilot brought three Alderneys cows to the port of New York. Later, Captain Prince imported two heifers and a bull from the Island. These animals were the original stock of a great majority of the Guernsey’s that makes up the national Guernsey herd today.

Guernsey’s Golden Product

The Guernsey cow is known for producing high-butterfat, high protein milk with a high concentration of beta-carotene. Being of intermediate size, Guernsey’s produce their high-quality milk while consuming 20-30 percent less feed per pound of milk produced than larger dairy breeds. They have a younger average age of first calf heifers than the larger breeds. Other attractive characteristics of Guernsey’s are their lack of any known undesirable genetic recessives and their adaptability to warmer climates.
The Guernsey is also an excellent grazer. She is a cow that is made for pasture-based milk production. Because of her grazing abilities, gentler disposition, calving ease and ability to efficiently produce milk with less feed than other breeds, she is the ideal candidate for intensive grazing. Dairy producers can realize her profit potential while reducing management costs. Data from herds enrolled in the American Guernsey Association’s Dairy Herd Improvement Register program during 1998 shows the breed average to be 15,887 pounds of milk, 699 pounds of butterfat and 545 pounds of protein on a mature- equivalent basis. Today, although Guernsey breed numbers are steadily decreasing as the total dairy cow population decreases across the United States, the commitment of the AGA Board of Directors, staff and Guernsey breeders is stronger than ever. Evidence supporting the ability of Guernsey cow to compete effectively can be found throughout the country. Join others who are taking advantage of this profitable cow
[image: image3.jpg]e

 American Guernsey Association,

 7614 Slate Ridge Blvd., P.O. Box 666,

 Reynoldsburg, Ohio 43068-0666.

 Phone: (614) 864-2409

Holstein:

The Holstein cow originated from Europe. The major historical development of this breed occurred in what is now the Netherlands and more specifically in the two northern provinces of North Holland and Friesland, which lay on either side of the Zuider Zee. The original stock was the black animals and white animals of the Batavians and Friesians, migrant European tribes who settled in the Rhine Delta region about 2,000 years ago.

For many years, Holsteins were bred and strictly culled to obtain animals, which would make best use of grass, the area’s most abundant resource. The intermingling of these animals evolved into an efficient, high-producing black-and-white Holsteins are large, stylish animals with color patterns of black and white or red and white.

A healthy Holstein calf weighs 90 pounds or more at birth. A mature Holstein cow weighs about 1500 pounds and stand 58 inches tall at the shoulder. Holstein heifers can be bred at 15 months of age, when they weigh about 800 pounds. It is desirable to have Holstein females calve for the first time between 24 and 27 months of age. Holstein gestation is approximately nine months. While some cows may live considerably longer, the normal productive life of a Holstein is six years. The average production for all Holsteins enrolled in official U.S. production-testing programs in 1987 was 17,408 pounds of milk, 632 pounds of butterfat and 550 pounds of protein per year.

[image: image4.wmf]

Holstein Association,

 1 Holstein Place,

Brattleboro, VT 05302-0808.

 Phone: (802) 254-4551.
Jersey:

The Jersey breed originated on the Island of Jersey, a small British island in the English Channel off the coast of France. The Jersey is one of the oldest dairy breeds, having been reported by authorities as being purebred for nearly six centuries.

The breed was known in England as early as 1771 and was regarded very favorably because of its milk and butterfat production. At that early date, the cattle of Jersey Island were commonly referred to as Alderneys cattle although the cattle of this island were later referred to only as Jerseys. Jersey cattle were brought to the United States in the 1850’s.

Adaptable to a wide range of climatic and geographical conditions, outstanding Jersey herds are found from Denmark to Australia and New Zealand, from Canada to South America, and from South Africa to Japan. They are excellent grazers and perform well in intensive grazing programs. They are more tolerant of heat than the larger breeds. With an average weight of 900 pounds, the Jersey produces more pounds of milk per pound of body weight than any other breed. Most Jerseys produce far in excess of 13 times their bodyweight in each milk lactation

Cows show very marked refinement about their heads and shoulders, carry long, straight top lines, and usually carry out long and level at the rump. For their size, they are usually deep in the body and full and deep in the barrel. There is no more appealing dairy animal than the well-balanced Jersey cow, and although usually somewhat more nervous in disposition than the other dairy cows, she is usually docile and rather easy to manage. Jersey cows usually have an extreme weight range of between 800 and 1200 pounds, but medium-sized cows are usually p Modern Jerseys may be of a wide range in color. There is little preference today between the solid and broken colors although most breeders slightly prefer the cattle with an unbroken color pattern. Most prefer the dark tongue and switch, but this is more a matter of an identification point than a point of discrimination. The color in Jerseys may vary from a very light gray or mouse color to a very dark fawn or a shade that is almost black. Both the bulls and females are commonly darker about the hips and about the head and shoulders than on the body. Most breeders slightly prefer the medium shades of color to the extremes, but nearly all of them realize that type and producing ability are far more important than the shade of color or whether the color is solid or broken.

[image: image5.png]

The American Jersey Cattle Association,

6486 East Street,

 Reynoldsburg, Ohio 43068-2362

 Phone: (614) 861-3636

FAX: (614) 836-8040

Milking Shorthorns:
Into the North Sea, on the east coast of England just north of the bulge toward Europe, a river, the Tees, empties. It was along this river that the Shorthorn breed was developed. The earliest knowledge of the forerunners to the breed is word of mouth, that for two hundred years before 1780, there were short horned cattle on the Yorkshire estates of the Dukes and Earls of Northumberland. Shorthorn stock had been in the herds of Smithsons of Stanwick since the middle 1600’s

One of the oldest recognized breeds in the world, Shorthorn cattle originated in Northeastern England in the Valley of the Tees River. Much of the early improvement work took place in the counties of Northumberland, Durham and York. The first importation of Shorthorns to the United States was in 1783, when ‘Milk Breed’ Shorthorns came to Virginia. These early importations, often referred to as ‘Durhams’, became favorites of the pioneer, furnishing meat, milk and power. Shorthorns, the most numerous in the British Isles, America and Australia, are either red, red and white, white or roan, the last named color being a very close mixture of red and white, and found in no other breed of cattle.

The Milking Shorthorn breed is the most versatile of all breeds and this is one of its greatest attributes. These docile cows efficiently produce large volumes of nutritious milk each lactation and are large enough to have a high salvage value when their long productive lives finally come to an end. In addition, their healthy calves born each year on regular calving intervals are spunky at birth, grow rapidly, and those not kept for breeding stock and herd replacement make efficient gains and hang very desirable grading carcasses.

[image: image6.jpg]

American Milking Shorthorn Society,

P.O. Box 449,

 Beloit, Wisconsin 53512-0449.

 Phone: (608) 365-3332

I hope you found this manual to be very helpful to you and your kid or children. I just hope the next time you see a dairy cow that you may know the breed and go up to that farmer and talk to him about his animal and be able to tell him something you learned from reading this manual. The farmer will be very pleased that you have learned something about the animals he works so hard to raise and loves.

_1108958922.doc
[image: image1.png]

