

VOED DIE WÊRELD

FEED THE WORLD

Simmentaler 2018/19

ANDRÉ PRETORIUS
FOTOGRAFIE ©

HerdMASTER

is Herd Management

- ✓ International BREEDPLAN product
- ✓ Version programmed specifically for Southern African Society requirements
- ✓ Easy to use
- ✓ Test the program free for 45 days
- ✓ Seamlessly integrates registrations, weights and cancellations with the office by email
- ✓ Full-time support available in Southern Africa
- ✓ Version 4.0 of the program is loaded with new features for example; Server version and Crush Side Recorder

Phone Us Today +27 12 667 5258

www.agribsa.co.za

4 out of 5 of Southern Africa's inaugural National Landbouweekblad/Breedplan stud breeders of the year use HerdMASTER as an integral part of their herd management.

Get Yours Today!

VOERMOL SB100...

daar is dalk
goedkoper...

maar daar is nie
beter* nie

*Tipiese voeromsetverhouding: 6,0:1
(op 'n lugdroë basis) en GDT 1,65kg

VOERMOL

Wat die natuur kort -
sal Voermol voorsien

50
50 Jaar van Uitstaande Produkte & Diens

www.voermol.co.za

Voermol SB 100, Regnr. V4498, (Wet 36/1947). Registrasiehouer: Voermol Voere (Edms) Bpk., Posbus 13, Maidstone, 4380.
Vir meer inligting skakel 083 414 5928 of stuur 'n e-pos aan info@voermol.co.za

Inhoud | Content

Oorsig | Overview

Redakteur Editor	5
Raadslede Council Members	6
Namibiese Raad Namibian Council	7
Personeel Staff	8
Adverteerders Advertisers	8
Presidentsboodskap – 'n Rolmodel-genootskap	10

Artikels | Articles

Federasie vir Vleisbeesverbetering Kongres	14
Making Bull Selection Decisions for Heifer Matings	24
Calving seasons only have advantages	30
Can femininity breed masculinity	32
Maximising Genetic Improvement in a Seedstock Beef Breeding Enterprise	38
Hoekom Simmentaler?	42
Breedplan Tips	44
Ekstensiewe Vleisbeesboer in die Molopo	46
Karakterieenskappe van die Simmentaler	50
Simmentalers in die voerkraal	56
Characteristics of the Simmentaler	58
Karkasresultate vir Fase 1 van BGP	64
Simmentaler in Suidelike Afrika – Ons plig!	66
Voeding in die reënseisoen	70
Waarom stoetvleisbees teel	72
Verseker optimale rumen ontwikkeling van herkouers	74

Toekennings | Awards

2018 Jaarlikse Toekennings Tydens Algemene Jaarvergadering	78
Willie Angus Sterkoei Toekenning	85

Statistiek | Statistics

Statistiek Statistics 2018	86
Meeste Kalwers	89
Elite Dams 2018	90

Voorblad Tendele Simmentalers

SIMMENTALER JOERNAAL | JOURNAL 2018/19

Artikels mag slegs met die Redakteur se goedkeuring gereproduseer word.

Articles may only be reproduced with the approval of the Editor.

PUBLISHERS | SIMMENTALER & SIMBRA SOCIETY

Privaatsak/Private Bag X 7002
Langenhovenpark, 9330

Tel: (051) 446 0580/2 • Faks/Fax: (051) 446 0455

Epos/Email: info@simmentaler.org

Webblad/Web address: www.simmentaler.org

Die menings wat in hierdie joernaal uitgespreek word, is nie noodwendig die sienswyse van die Raad van dié Beestelersgenootskap nie. Dié Genootskap aanvaar nie verantwoordelikheid vir enige aansprake wat in advertensies gemaak word nie.

The opinions expressed in this journal are not necessarily the view of the Council of this Breeders' Society. This Council accepts no responsibility for claims made in advertisements.

KOPIEREG VOORBEHOU © COPYRIGHTRESERVED

Die redaksie onderskryf nie noodwendig die standpunte gehuldig in artikels, rubrieke en advertensies nie.

PRODUKSIE VAN 2018/19 PUBLIKASIE

Ontwerp: Chrysalis Advertising & Publishing
051 522 1695 • www.chrysalis-advertising.co.za

VEE HANTERINGS TOERUSTING

(Tel) 012 250 2188
sales@taltec.co.za
www.taltec.co.za

7 Theuns Mulder str
 P.O Box 995
 Brits, 0250

Inhoud | Content

Prestasies | Achievements

Aldam Vleisbees Skool	94
Lanbouskrywers SA Boer vd Jaar	96
Molopo Vetvee Skou	98
Royal Skou	98
ARC National Awards	97
Agri-Expo Livestock	99
ALFA, Afridome 2018	101

Klubs | Clubs

Club Chairpersons	102
Limpopo Sim Study Group	103
Hoogland Studiegroep	104
KZN Simmentaler/Simbra Club	104
Vryburg-Klub	105

Skoue | Shows

Ottosdal Skou	108
Vryburg Show	111
Lichtenburg Skou	114
Bloem Show	117
Royal Show	120
Gaborone Show	123
George Show	125
Swartland Skou	131
Simmentaler vier 125 jaar in Namibië	134
Windhoek Skou	137

Brokkies

Nampo 2018	76
Superior Genetics Beesboer Dag	105
Sannieshof Hoërskool kry Simmentalers	106
Simmentaler-telersdag by Iris Stoetery	127

SIMweek 2018 140

Member List | Ledelys 144

Redakteur Editor

So staan ons weer aan die einde van nog 'n jaar. En wat 'n jaar was dit nie vir die Simmentaler-ras nie! Die Sannieshof-Veeplaas-skoolprojek skop af, goeie verteenwoordiging by verskeie skoue, aangewys as die mooiste Nampo-stalletjie, uitstekende prestasies deur verskeie telers tydens die Alfa-ekspo en Aldam-vleisbeesskool behaal, asook verskeie LNR prestasies. Baie geluk aan die verskillende telers en loer gerus op bl. 94 – 100 na al die prestasies.

Baie dankie aan elke teler wat aan die skoue deelgeneem het. Dit is baie voorbereiding, opoffering en tyd wat daarin gaan. Skou is een van die ras se vertoonvensters en telers word aangemoedig om steeds elke jaar deel te neem. Baie geluk aan Namibië wat die Simmentalers se 125ste bestaansjaar gevier het en dit met 'n uitstekende Windhoek-skou afgesluit het.

Congratulations to the Limpopo Study Group for winning the 2018 Club/Study Group award. Every region's club/study group operates independently and presents annual

activities. Do not hesitate to join the club/study group in your area now. Their details appear on page 102 and have a look at some of the club activities.

Die Simmentaler-ras is 'n uitstekende ras; uitstekend as suiwerras en vir kruisteling en doen ook besonder goed in die voerkraal. Die Dannhauser Boerdery praat net met lof oor die Simmentaler-rasegtheid, asook die basterkrag van Simmentaler-kruisings. Lees gerus die stukkie van die Dannhauser Boerdery op bl. 56.

Baie dankie aan elke adverteerder, artikelskrywer en kollega wat hand bygesit het. Dankie aan diegene wie se foto's ek so vrylik gebruik.

smile **OFTEN**
think **POSITIVELY**
give **THANKS**
laugh **LOUDLY**
love **OTHERS**
dream **BIG**

Bly positief en geniet elke oomblik van jou boerdery.

Vriendelike groete,
Antoinette ▲

Raadslede Council Members

Jan van Biljon*
President
083 379 9307
jhvanbiljon@gmail.com

Stephan Voigts
President Namibië/Namibia
00264 81 124 4430
stephanv@iway.na

André Ellis*
Vise-President/Vise President
083 284 9209
ellis@koshcom.co.za

Danie van Vuuren*
082 928 7380
danieplaas@gmail.com

Hennie Viljoen
082 655 4262
hennieviljoen@mweb.co.za

Christiaan Bouwer
083 269 5319
smaldeel@bothaville.co.za

Danie Erasmus
083 297 6165
daniee@lantic.net

Jan Holliday
083 449 0095
clarkzaan@icon.co.za

Marius Nel
083 983 7280
nelbergbdy@gmail.com

Marius Potgieter
083 659 8285
marichelles@discoverymail.co.za

Roe Wiid
Ere-Lewens President
083 269 5319
smaldeel@bothaville.co.za

Reini Rusch
Ere-Lewens President
00264 61 233345
panorama@mweb.com.na

*Dagbestuur/Executive Management

Namibiese Raad Namibian Council

Stephan Voigts

President

00264 81 124 4430

stephanv@iway.na

Diethelm Metzger

Vise-President

Windhoek

00264 81 128 9017

diethelm@kamab-simbra.com

Bertus Walters

Voorsitter Simmentaler Komitee
Simmentaler Raadslid

Windhoek

00246 61 225 503

bertus@securitas.com.na

Kaspar Günzel

Simmentaler Raadslid

Grootfontein

00264 67 240272

kaspar@iway.na

Werner Wilckens

Voorsitter Simbra Komitee
Simbra Raadslid

Otjiwarongo

00264 67 306201

wilckens@iway.na

Reini Rusch

Ere-Lewens President

Windhoek

00264 61 233345

panorama@mweb.com.na

Hennie Kruger

Sekretaris

00264 81 296 4280

simnamibia@gmail.com

Personeel | Staff

Erna de Swardt

Finansiële Bestuurder |
Financial Manager
accounts@simmentaler.org

Antoinette Jacobs

Senior Administratiewe Beampte |
Senior Administrative Officer
info@simmentaler.org

Anienke van Rooyen

Data Analis | Data Analyst
anienke@simmentaler.org

Adrie Pritchhard

Finansiële Assistent |
Financial Assistant
adrie@simmentaler.org

Chantel Viljoen

Data Analis |
Data Analyst
chantel@simmentaler.org

Kinnear Geldenhuys

Tegniese Adviseur |
Technical Advisor
kinnear@simmentaler.org

Amari Bornman

Diere Wetenskaplike |
Animal Scientist
amari@simmentaler.org

Marguerite Fouche

Data Analis |
Data Analyst
marguerite@simmentaler.org

Hennie Kruger

Namibië | Namibia
Sekretaris | Secretary
00264 81 296 4280
simnamibia@gmail.com

Adverteerders | Advertisers

Algar	45	Milagro	17
BKB	41	Molatek	77
Clive Gardner Aflsaers	19	Nelberg Boerdery	75
D-Kamps	23	Silverton Simmentalers	75
Eldandi Simmentalers	11	Simlee Simmentalers & Simbras	29
Erico Simmentalers	47	Stansim Simmentalers	107
Feedmaster	101	TAL-TEC	3
Graslaagte Simmentaler Stoetery	67	Tendele Simmentalers	49
Greysim Boerdery	83	Unistel	9
Gulland Simmentalers	31	Vleissentraal	69
Herdmanster	Binneblad voor	Voermol	1
Jors Simmentalers	37	Von-Adel Simmentaler	13
Koelfontein Simmentalers	25	Vooruitzicht	43
Leeupoort Simmentalers	Agterblad	Wensim Simmentalers	55
Lewenslus Simmentalers	63		

www.unistelmedical.co.za

unistel[®]

Medical Laboratories

Tel: +27 21 938 9213 • Fax: +27 21 932 0065

E-mail: animals@unistelmedical.co.za

The ultimate genetic service laboratory for:

Identity:

- DNA-Profile and Parentage

Genomic Profile:

- GeenSeek 150k
- Igenity Profile

Genetic Conditions:

- Chediak Higashi Syndrome (CHS)
- Claudin 16 Deficiency Type 1 (CL16)
- Factor X1 Deficiency (F11)

Also available:

- Traits of economic importance
- Double Muscling
- Freemartinism
- Others on request

'n Rolmodel- genootskap

Ons Simmentaler en Simbra Genootskap het rolmodelstatus in die bedryf. Dit is lekker om dít te kan sê! 'n Genootskap moet altyd innoverend wees en met nuwe idees en denke ons voortbestaan verseker. Om dié rede doen die Simmentaler en Simbra Genootskap reeds ander rasse, naamlik Bradford, Droughtmaster en Wagyu, se administrasie. Ons kan dié rasse, en ander rasse wat sou belangstel, die versekering en gemoedsrus gee dat alle werk, hetsy kantoor of keuring, met professionaliteit en die hoogste kundigheid gedoen word.

'n Raad moet mense hê met integriteit wat rasbelange en rasbevordering voorop stel. Die belangrikste is die groot liefde vir die Simmentaler-ras wat geopenbaar moet word. Ons as raad se hoofmissie is:

- om die beste gehalte diens teen die laagste prys te bied;
- rasverbetering op alle vlakke te handhaaf en te verbeter; en
- om kommunikasie en verhoudinge, hetsy tussen genootskap, teler of personeel, te verbeter en te koester.

Thomas Edison het gesê: "It's not about ideas – it's about making ideas happen."

Ek dink die raad het dié jaar dinge laat gebeur. Ons visie is om die Simmentaler Genootskap, dié rolmodel-genootskap in Suid-Afrika te hou en dienste nasionaal en internasionaal uit te brei.

Ek bring graag die volgende onder u aandag:

*Kom besoek ons
in die Swid Kaap.*

Koos Malan
083 262 1384

✉ 344, Riversdal, 6670

koosfmalan@gmail.com

ELDANDI
SIMMENTALERS

*Ons teel net uit die
beste koei lyne.*

- strenger en langer opleiding, en kursusse;
- mooiste stalletjie by Nampo van alle rasse;
- uitstekende prestasies tydens Alfa-ekspo en Aldam-vleisbeeskool,
- meeste geld nog aan bemarkeering spandeer onder andere:
 - vetvee-skoue geborg
 - Namibiese bemarkeering
 - Plaaslike bemarkeering
 - Botswana-skou (Gaborone) bygewoon en bemarkeering gedoen
 - Namibiese 125-jarige bestaansjaarskou bygewoon en bemarkeering
 - Skoleprojek (Sannieshof) met skenkings gedoen ('n groot woord van dank aan André Ellis met die hantering van die projek)
 - bemarkeeringmateriaal soos gazebo's en pamflette
 - bosberaad word van verlede jaar af elke jaar gedoen.

Daar is baie wat nog genoem kan word en wat nog beplan word.

Ons as genootskap en raad het ook groot uitdagings wat voortdurend aandag verg. Ek glo een van die pligte van 'n suksesvolle genootskap is om waardevolle en akkurate inligting en gegewens van 'n dier op sy registrasiesertifikaat te kan sit/sien. Daar word tans deur van ons bekwame lede en die kantoor gekyk na 'n "indeks" wat omvattend sal wees en ware en akkurate inligting sal bevat. Breedplan, in samewerking met BGP, poog om al die data wat by Fase C-toetsstasies oor die jare ingesamel was, en waar ons ras ook baie goed verteenwoordig was, te verwerk. Dit sal 'n indeks wees wat die groei en die voeromset van 'n dier saamvat en dit sal die beste indeks of syfer tot op hede wees.

'n Ander uitdaging is om ons Simmentaler-bulle mededingend en in aanvraag vir die kommersiële boer te hou en uit te brei. Ons as telers het ook 'n plig om daagliks bemarkeering van ons Simmentaler-ras te doen waar ons tussen boere en op veilings beweeg. Ons is bevoorreg om die Simmentaler te hê wat die swaarste speen, die beste groei en die beste kruisras-vervangingsverse kan teel. Ons moet dit uitbasuin en wyd verkondig!

Slagoskompetiesies:

- Tydens Alfa-ekspo se slagokompetiesie in Parys, het 'n suiwer Simmentaler-os van Kobus en Johan Dannhauser die Molatek enkelkarkaskampioen aan die hak gewen.
- By die Vergeleë Vetvee-skou het 'n kruis-Simmentaler-os van Botter en Dewald Marais die swaargewigklas tot 480 kg gewen en die reserwe Molopo kampioen-os op die hoef gewen. Dieselfde os was die enkelkarkaskampioen aan die hak.

Simmentaler en Simmentaler-kruise doen baie goed, maar ek voel met die huidige gewigsklasse en reëls van SAMIC word daar teen ons ras gediskrimineer.

Met huidige reëls groei ons kalwers te goed om regtig te met die ligte gewigte te kan meeding. Nêrens in die land is daar weerstand teen swaar karkasse nie. Die meeste groot voerkrale wat self slag, het ontbeningsaanlegte waar groter karkasse meer geld genereer. Die boer wat self sy kalwers afrond met die swaarder karkasse oor 300 kg maak ook die meeste geld. Ons moet bly druk sit op SAMIC om die gewigsgrense aan te pas.

Ek wil baie dankie sê vir Albert Loubser en Jan de Jongh wat dit reggekry het om vir die eerste keer in die geskiedenis van 'n slagokompetiesie die gewigsgrense by Alfa-ekspo se interraslagokompetiesie weg te laat.

Die vraag na Simmentaler-bulle was deur die loop van die jaar goed en die pryse was markverwant to bogemiddeld. Ons as telers het 'n groot verantwoordelikheid en plig om bulle te teel wat die kommersiële boer graag wil gebruik en wat onder ekstensiewe toestande goed sal doen. Ons is op die regte pad om meer na bespiering en medium raam-bulle te kyk. Dit is die bulle wat beter op die veld funksioneer. Moedig boere aan om Simmentaler-bulle te gebruik en vertel vir hulle van ons ras se unieke eienskappe.

Dan wil ek die raad bedank vir hulle goeie gesindheid, vriendelikheid en harde werk deur die jaar. Ons sal 2019 vat en hom nog beter maak!

Vir die kantoorpersoneel, daar waar al die harde werk gedoen word, wil ek net sê: "Julle is duisend!" Ek weet die laaste drie maande was uitdagend en baie ure is oortyd gewerk. Hou moed, die einde is in sig en 2019 sal weer rustiger begin.

Baie dankie vir almal se bydrae om van ons 'n wenspan te maak. Kom ons hou dit so en bou volgende jaar daarop.

Mooi bly. ▲

Von Adel

NICO VENTER (Jnr)

079 354 0006

*Weereens baie dankie aan almal oor al die jare heen....
Baie sterkte aan Nico Jnr met Von -Adel vorentoe.
"Auf Wiedersehen" – Nico Snr.*

Von-Adel Narhev

Narhev

Dankie aan Sydney Martin met die aankoop
van Narhev vir R320 000.00

Von-Adel Tokan

Tokan

Dankie aan Rudi Lemcke met die aankoop
van Tokan vir R200 000.00

Llewellyn Angus

60% van koeie moet binne 'n maand kalf

Die bekroonde veeboer en eienaar van die Vleisverbeteringskudde van die Jaar, mnr. Llewellyn Angus van Arlington in die Vrystaat, gee in drie rubrieke sy indrukke van die Amerikaanse vleisbeesverbeteringskongres.

Minstens 60% van dragtige koeie moet gedurende die eerste 30 dae van die kalftyd kalf. Dit beteken dat bykans 60% van die koeie ná die eerste 21 dae van die dektijd dragtig moet wees, want die persentasie dragtigheid se ekonomiese impak is vier keer groter as enige ander eienskap, met groeitempo in die tweede plek.

Hierdie artikel is oorspronklik in die 7 September 2018 uitgawe van die Landbouweekblad gepubliseer.

Dit was die boodskap van dr. Cliff Lamb van die universiteit van Texas A&M op die Federasie vir Vleisbeesverbetering se kongres in Amerika wat jaarliks gehou word; elke jaar in 'n ander staat met 'n universiteit met 'n departement dierkunde wat dan die gasheer is. Vanjaar se geleentheid was die 50ste kongres en is by die Colorado-staatsuniversiteit in Loveland gehou.

Die formaat is soortgelyk aan Suid-Afrika se Aldamveeskool, maar is baie groter en is deur 500 afgevaardigdes bygewoon – omtrent 'n Veeskool op steroïede! Die tema was die opheffing van die vleisbeesbedryf. Verskillende simposiums is tydens die kongres gehou. Op 'n simposium oor beginsels vir reproduksie het Lamb gesê om dit reg te kry dat 60% van die koeie in 'n kudde gedurende die eerste 30 dae kalf, moet verse maklik op 24 maande kalf indien hulle op 'n hoë voedingsvlak is.

As 'n boer byvoorbeeld 70 vervangingsverse nodig het, moet hy 90 verse laat dek en dan 70 verse in vroeë dragtigheid selekteer. Die teeltyd moet tot minstens 72 dae of selfs 65 dae verkort word. Wanneer verse vroeg kalf, styg die speengewig én die dragtigheidsyfer.

Lamb het gesê sinchronisasie en kunsmatige inseminasie (KI) help om die dragtigheid in die eerste 30 dae van die dektyd te verhoog. Die persentasie vroulike diere wat nie dragtig raak nie (dus die uitskotpersentasie), neem toe as die dektyd verkort word. Die boer moet gevolglik seker maak hy het surplus vroulike diere wanneer hy die teeltyd verkort. Dit is 'n goeie praktyk om verse 20 dae vóór die ander koeie te laat dek of te semineer om die dragtigheidsyfer in die tweede kalf tyd te verhoog.

Hy het ook aanbeveel dat soveel bulle en verse moontlik vir voerdoeltreffendheid getoets word voordat die dektyd begin. Die GrowSafe-stelsel word daarvoor gebruik.

Genomiese teelwaardes

Die gonswoorde op die kongres was enkelstap-evaluasie vir beraamde teelwaardes (BTW's) en genomies verrykte, beraamde teelwaardes (GBTW's).

Die verskil tussen die meeste beersrasse in Amerika en Suid-Afrika is dat die Amerikaners reeds GBTW's met 'n betreklik hoë akkuraatheid het. Goeie prestasiedata is ook beklemtoon.

Om genomika deeglik te kan toepas, is goeie, fenotipiese data nodig om dit te rugsteun; die een hand was die ander. Die Amerikaners plaas groot klem op vroeë groei en vleisgehalte waarin die Angusbeersras 'n reuse-rol speel. GBTW's vir reproduksie is ook in aantog.

Mnr. Michael Genho van Elanco-dieregesondheid het gesê die belangrikste eienskappe vir doeltreffende vleisproduksie is 'n hoë kalfpersentasie, vroeë groei, volwassekoeigewig, reproduksie, kondisietelling, karkaseienskappe en voerinnome. Ultrasoniese skandering moet op beeste gedoen word om die vleisgehalte te meet. Al daardie data moet gemeet, opgeberg, versprei en bemark word. (Hierdie

aspekte is soortgelyk aan wat in Suid-Afrika as belangrik beskou word. Talle rasse is met behulp van die VGP of die vleisbeesgenomika projek, wat deur die staat gefinansier word, daarby betrokke.)

Mnr. Mark McCully, ondervoorsitter van Gesertifiseerde Angusvleis, het gesê dis duidelik die verbruiker is méér tevrede met vleis wat 'n hoë persentasie marmering het. Die vraag is of prestasie in die voerkraal ten koste van die strewe na vleis van 'n hoë gehalte vleis is.

Dr. Sarah Place, direkteur van navorsing na volhoubare beesvleisproduksie, het gesê beesvleis kry verkeerdlik die skuld vir die loslating van kweekhuiskasse. Die doeltreffendheid van beesvleis- of proteïenproduksie word egter nie in aanmerking geneem nie. In die produksieproses van beesvleis is die uitset van proteïen van 'n hoë gehalte twee of drie keer groter as die inset, terwyl braaikuikens se uitset net 0,85 en varkvleis slegs 0,70 van die inset bedra.

Die belangrikste rede daarvoor is dat beeste weiding met 'n betreklik lae tot baie lae voedingswaarde in proteïen van 'n hoë gehalte kan omskakel omdat hulle 'n herkouer-verteringsstelsel het.

Meet ekonomiese eienskappe

Dr. Dorian Garrick, hoogleraar aan die Massey-universiteit in Nieu-Seeland, het gesê té min aandag word aan reproduksie, eetgehalte, menslike gesondheid, weerstand teen siektes, voerinnome, voerdoeltreffendheid, prestasie oor die bees se hele lewensloop, dieregesondheid en omgewingskwessies geskenk. “Al hierdie eienskappe openbaar fenotipiese variasie, is oorerflik en kan by 'n teelprogram ingesluit word.”

My siening is dat dit moeilik is om ál hierdie eienskappe te meet en in twee of drie dollar-teelwaardes te kombineer. Konsentreer eerder op die ekonomies belangrikste eienskappe, maar dan moet die wetenskaplike seker maak watter eienskappe wel die belangrikste is.

Dr. John Pollack, afgetrede hoogleraar aan die Cornell-universiteit in New York, het beklemtoon die doeltreffendheid van beesvleisproduksie moet verhoog word. Dit geld reprodutiewe eienskappe en doeltreffende groei vanaf geboorte tot aan die einde van die voerkraalfase. Talle eienskappe word nie voldoende in aanmerking geneem nie. Seleksie is 'n bewese, kostedoeltreffende meganisme vir ver

“Seleksie moet op geheel-stelsel-indekse gegrond word. Dit moet uit beraamde teelwaardes vir ekonomies relevante eienskappe bestaan, wat op sinvolle, fenotipiese strategieë gegrond word, en met die gebruik van genomika gekombineer word. In hierdie strewe moet vernuwend telers die voortou neem.”

Mnr. Llewellyn Angus wat in 2017 die Landbounavorsingsraad (LNR) se eerbewys vir die nasionale Vleisbeesverbeteringskudde van die Jaar ontvang het, en me. Sanele Mbhele, wat as die LNR se Opkomende Vleisbeesboer van die Jaar bekroon is, het die kongres as deel van hul pryse bygewoon. ▲

Federasie vir Vleisbeesverbetering Kongres – Deel 2:

Llewellyn Angus

Die seleksie van vleisbeeste vir terreinbenutting het die potensiaal om belangrike weidingsbestuurkewessies op te los. Hier is 'n Simmentalerkoei met haar kalf in aangeplante weiding op Angus se plaas by Arlington. Foto: Charl van Rooyen

Benut weiding slim vir sukses

Weidingsbenutting deur vee is 'n kritieke aspek van veeboerdery. Proewe het duidelik bewys sekere beeste van dieselfde ras en kudde – en in dieselfde produksiestadium – hou deurlopend daarvan om in laaggeleë gebiede te wei, terwyl ander hooggeleë gebiede verkies.

Verskerpte weidingbestuur is 'n slim manier waarop 'n veeboer sy winsgrens kan vergroot, en toonaangewende Amerikaanse veeboere selekteer deesdae vir doeltreffende terreinbenutting.

Die vyftigste jaarkongres van die Federasie vir Vleisbeesverbetering (BIF) is vanjaar by die Colorado-staatsuniversiteit in Lovedale, Colorado, deur meer as 500 afgevaardigdes bygewoon. Die kongres het op posisionering vir die toekoms van beesvleisproduksie gekonsentreer.

Hierdie artikel neem een van die ontluikende tegnologieë – die ontwikkeling van fenotipes volgens weidingsbenutting – en 'n werksessie oor besluitneming tydens seleksie en paring onder oë.

Mnr. Derek Bailey van die staatsuniversiteit New Mexiko het gesê daar is aansienlike variasie tussen beeste se weipatrone. Dit is nie, soos aanvanklik aanvaar is, verwant aan produksie-eienskappe nie, byvoorbeeld dat diere wat in laaggeleë gebiede wei dalk swaarder speenkalwers

Hierdie artikel is oorspronklik in die 21 September 2018 uitgawe van die Landbouweekblad gepubliseer.

Milagro

PIGMENTED • PRODUCTIVE • PROFITABLE

**Milagro
Premier 1644**

**Milagro
Amy 1471**

Andrew & Colette Masterson:

Tel: 042 291 0203 • Cell: 082 321 1462

Email: andrew@milagro.co.za • P.O. Box 117, Humansdorp 6300

lewer danksy die beter gehalte van die weiding of 'n hoër liggaamskondisietelling het.

Die seleksie van vleisbeeste vir terreinbenutting het die potensiaal om belangrike weidingsbestuurkewessies in Amerika op te los. Hierdie voorkeur vir terreinbenutting skyn betreklik konsekwent te wees by die meeste plase wat geëvalueer is. Dit kan dus 'n waardevolle seleksie-eienskap op baie Westerse plase word.

Seleksie en paring

Dr. Matt Spangler het op 'n werksessie oor die impak van eenstap-evaluerings op seleksie-indekse gesê daar is probleme wanneer probeer word om klassieke, beraamde teelwaardes (BTW's) met genomiese waardes in 'n tweestapproses te kombineer. Spangler is 'n medeprofessor aan die Universiteit van Nebraska-Lincoln.

Met eenstap-evaluerings word die genomiese evaluering by die genetiese evaluering gevoeg, wat tot akkurate, genomies verrykte, beraamde teelwaardes (GBTW's) lei. Daar word geensins na die kant van BTW of GBTW-kant oorgeleun nie. Die enkelstap-evalueringstelsel (BOLT-stelsel) is die een wat voorrang geniet. "Onthou, fenotipe en goeie fenotipiese data is steeds die sleutel tot suksesvolle GBTW's."

In gewone taal: Moenie op genotipiese data staatmaak om GBTW's te verskaf nie, maar doen akkurate prestasietoetsing van al die belangrikste gewigte en eienskappe met korrekte bestuursgroeperings.

Die kombinasie van hierdie "goeie, skoon" data met die genotipiese data sal die gesogte GBTW's weergee.

Dertien genootskappe

Dr. Lauren Hyde, hoofgenetikus van International Genetics Solutions (IGS) aan die staatsuniversiteit Iowa, het gesê die IGS se beraamde teelwaardes bied waarlik goeie data aan beesboere. Dertien Amerikaanse rasgenootskappe gebruik die IGS om hul genetiese evaluering te doen.

Die behoefte om die akkuraatheid van BTW's te verbeter, is die dryfkrag agter vernuwings vir genomiese evaluering. Die eenstap-superhibriedmodel is 'n baanbreker-genomiese model om akkuraatheid te verbeter.

Die IGS se nuwe genomies verbeterde GBTW's is akkurate as sy vorige beraamde teelwaardes. Die bevestiging van ander eienskappe gaan voort.

Waarde van bulseleksie

Spangler en dr. Bob Weaber van die staatsuniversiteit Kansas het op 'n werksessie oor bulseleksie gesê 'n teler moet spesifieke teeldoelwitte hê om dit suksesvol toe te pas. "Identifiseer die seleksie-indeks wat die beste met jou teeldoelwit ooreenstem. Wees op jou hoede vir eienskappe in die indeks wat jy gebruik wat nie ekonomiese waarde vir jou eie produksiestelsel het nie."

'n Seleksie-indeks is 'n samevoeging van verskillende teelwaardes in geldwaarde (R of \$) om 'n dier se ekonomiese

teelwaarde te bepaal vir 'n sekere stelsel, soos 'n speenkalf- of voerkraalstelsel.

Indien 'n betrokke eienskap wat 'n boer in sy boerdery volg, nie in die indeks vervat word nie, moet hy in tandem met die seleksiekriteria daarvoor selekteer.

Hy moet met ander woorde kyk na die seleksie-indeks tesame met die teelwaarde vir die ontbrekende eienskap, byvoorbeeld volwasse koeigewig.

Onthou ook dat eienskappe drempelwaardes het. Wees dus bedag op die afsnypunt vir individuele eienskappe. As bulle eers op papier in rangorde geplaas is, word hulle daarna visueel ondersoek vir strukturele korrektheid en ander visuele aspekte.

Dit is dieselfde benadering wat dr. Michael Bradfield van Breedplan in Suid-Afrika gebruik, naamlik om eerste volgens seleksie-indekse te selekteer en dan na individuele eienskappe vir afsnywaardes te kyk.

Eers nadat rangordes bepaal is, word die bulle op die lys visueel beoordeel. Mnr. Johan Styger, een van Suid-Afrika se toonaangewende Simmentaler telers, staan reeds geruime tyd dié benadering voor.

Praktiese evaluering

Ek was dankbaar om in die kol te wees tydens die praktiese evaluering aan die einde van die werksessie. Die doel van die oefening was om bulle vir verskillende scenario's met verskillende teeldoelwitte te kies (seker danksy Michael en Johan se invloed).

In sy opsomming van die werksessie het Weaber voorgestel dat kommersiële veeboere op additiewe en nie-additiewe geeneffekte en seleksie moet klem lê.

Die resultate van additiewe, genetiese waarde sal seleksie-indekse en BTW's wees, en die resultate van nie-additiewe waardes sal geenkombinasie-effekte, soos heterose (basterkrag), wees.

Stoettelers, daarenteen, moet op additiewe, genetiese meriete klem lê en dit só verpak dat die kommersiële boer dit deur gewone teling en kruisteling of heterose kan benut.

Hierdie is die tweede artikel in 'n reeks van drie artikels oor die BIF-kongres – Amerika se grootste kongres vir die beesbedryf – en 'n toer ná die kongres. Die derde en slotaflewering sal handel oor die Leachman Cattle Company se unieke benadering, 'n besoek aan die Five Rivers Cattle Company wat 980 000 beeste voer (die grootste ter wêreld) en die geskiedkundige Cherokee-beesplaas (Santa Gertrudis).

Mnr. Llewellyn Angus (Pr.Sci.Nat.) wat in 2017 die Landbounavorsingsraad (LNR) se erbewys vir die nasionale Vleisbeesverbeteringskudde van die Jaar ontvang het, en me. Sanele Mbhele, wat as die LNR se Opkomende Vleisbeesboer van die Jaar bekroon is, het die kongres as deel van hul pryse bygewoon. ▲

Die AFSLAERS vir jou! www.plase.co.za

DIE AFSLAERS MET DIE PERFЕКTE VOETWERK!

Bees-, Wild-, & Besproeiings Plase, Kus Eiendomme, Industriële Geboue, Simmentalers, Brahmane, Simbras, Bonsmaras, Boran, Wild, Boerbokke, Skape ens.

Jors Bridget R240 000

Lot 7 - SC1529 + Verskalf SC181

Stefaans Botha, Tana Botha, Wyle Clive Gardner, Riekie de Witt, Lukas Burger & Hendrik Nel

UITVERKOPING VAN JORS SIMM - 7 JUNIE 2018

Duurste Koei + Kalf: Lot 7 - SC1529 met Verskalf SC181 is verkoop vir R240 000 aan Mnr Lukas Burger van Griekwastad teen 'n nuwe SA rekord vir 'n Simmentaler koei.

Duurste Dragtige Koei: Lot 9 - SC1420 is verkoop vir R100 000 aan Mnr Neil Fourie van Lynnwood Ridge.

Duurste Vers: Lot 10 - SC1625 is verkoop vir R70 000 aan Mnr Niel Fourie van Lynnwoodridge.

Koeie + Kalwers - R50 071, Dragtige Koeie - R31 291, Verse - R25 107 & Bulle - R40 000

Von-Adel Narhev - R320 000

Lot 21 NV 1527

Hendrik Nel, Sidney Martin, Nico Venter & Wyle Clive Gardner

UITVERKOPING VAN VON-ADEL SIMM - 8 AUG 2018

Duurste Bul: Lot 21 is verkoop vir R320 000 aan Mnr Sidney Martin van Windhoek/Namibie. Die naasduurste bul is gekoop deur Rudi Lemcke die legende en Mega boer van Botswana.

Duurste Koei + Kalf: Lot 22 is verkoop vir R90 000 aan Mnr Wynand van der Westhuizen van Bothaville.

Duurste Koei: Lot 28 is verkoop vir R65 000 aan Mnr Sidney Martin van Windhoek/Namibie.

Duurste Verse: Lot 4 & 54 is verkoop vir R35 000 aan Rudi Lemcke van Botswana.

Bulle - R91 500, Koeie + kalwers - R40 700, Koeie - R39 000 & Verse - R29 800

Rapole Ramkat - R180 000

Lot 9 DJA 1615

Christo Oosthuizen, Kobus Oosthuizen, Wyle Clive Gardner, Erich Schulenburg & Hendrik Nel

3 VAN DIE BESTES SIMM VEILING - 12 SEPT 2018

Duurste Bul: Lot 9 - R180 000 aan JJO Bdy, Kobus Oosthuizen van Vryburg. Verkoper: Heinzel bdy, Mnr Erich Schulenburg.

Duurste Koei: Lot 4 - R45 000 aan Rudi Lemcke van Botswana. Verkoper: JH van Biljon.

Duurste Koei + Kalf: Lot 1 - R65 000 aan Mont-Beau Simm Stud, Ken & Tessa Baxter van Piet Retief. Verkoper: Heinzel bdy, Mnr Erich Schulenburg. Lot 8 - R65 000 aan Conrad Meyer van Kuruman. Verkoper: JH van Biljon.

Verse: Lot 17 - R60 000 aan Rudi Lemcke van Botswana. Verkoper: Mnr Erich Schulenburg.

Bulle - R59 296, Koeie - R27 437, Koei + Kalf - R38 863 & Verse - R41 750

'N PAAR VAN ONS SUKSESSE DEUR DIE JAAR:

GLENIQUARYLAAN 87 - GLENTANA

SOLD / VERKOOP

AFSLAER: Hendrik Nel, KOPER: B E C Bdy Vennootskap, VERKOPER: Boedel Wyle FW Kelder

838HA & 330HA LEEUDORINGSTAD SAAI PLASE

SOLD / VERKOOP

AFSLAER: Hendrik Nel, KOPERS: 330ha - Fouche Trust & 838ha - Inhoek Varkboerdery, VERKOPER: Johan Jansse van Rensburg

152HA GROOT MARICO BOSVELD PLAAS

SOLD / VERKOOP

Koper: Lucian Martin de Paiva, Verkoper: JK Botha & Afslaers: Hendrik Nel

596HA BALTIMORE / MARKEN WILDSPLAAS

SOLD / VERKOOP

Afslaer: Hendrik Nel, Koper: Basie Brand, Verkoper: Lotz Investments Pty Ltd

6333M² POTCHEFSTROOM INDUSTRIA GEBOU

SOLD / VERKOOP

Afslaer: Hendrik Nel, Koper: Kimleigh Chemicals SA Pty LTD, Verkoper: Prima Bake Pty Ltd & Stephan Serfontein

217HA POTCHEFSTROOM BESPROEIINGS PLAAS

SOLD / VERKOOP

Afslaer: Hendrik Nel, Koper: Blue Sands Trading, Verkoper: Ntsu Bdy BK

1341HA RUSTENBURG WILD / TEEL PLAAS

SOLD / VERKOOP

Verkoper: Amore-Rhyn Beleggings (Magda & Alfrancois Henning), Koper: Peet & Gert Nienaber, Afslaers: Hendrik Nel & Stephan Serfontein

560HA DEALESVILLE / BOSHOF BEES / WEI PLAAS

SOLD / VERKOOP

Afslaer: Hendrik Nel, Koper: Giliomi Jacobus Oosthuizen Trust, Verkoper: Boedel Wyle DSH van Zyl

Clive Gardner Afslaers: 018 290 9610 / 082 491 8289 / 082 829 7817

Afslaers Auctioneers

www.plase.co.za

cga@lantic.net

Federasie vir Vleisbeesverbetering Kongres – Deel 3:

'n Blik op een van Five Rivers Cattle Company se 12 voerkrale met 'n gesamentlike vermoë van 980 000 beeste, wat dit die grootste voerkraalonderneming ter wêreld maak.

Llewellyn Angus

Voer só 2m. beeste per jaar – hormoonvry!

Dinge is groter in Amerika . . . Die Five Rivers Cattle Company voer bykans 'n miljoen beeste op 'n keer en is die grootste voerkraalonderneming ter wêreld. Die bekroonde Vrystaatse leierboer Llewellyn Angus gee sy eerstehandse indrukke.

Hierdie artikel is oorspronklik in die 12 Oktober 2018 uitgawe van die Landbouweekblad gepubliseer.

Die syfers is oorweldigend – 'n voerkraalonderneming wat bykans 'n miljoen beeste per dag voer, 2 miljoen per jaar afrond en vleis sonder hormone, antibiotika en dierereste lewer. Die Five Rivers Cattle Company is een van die Amerikaanse boerderye wat vanweë sy omvang eerder as 'n maatskappy beskryf kan word.

Dit was een van my besoekpunte buiten Leachman Cattle Company en Cherokee Cattle Ranch.

Voerkraal- en plaasindeks

Mnr. Jim Leachman, wat 'n paar jaar gelede 'n genooide spreker op die Aldam-veeskool in die Vrystaat was, het die Leachman Cattle Company in Fort Collins, Colorado, begin nadat hy in 2003 van Montana af daarheen verhuis het.

Hierdie groot beesboer beoog om vanjaar altesaam 1 800 bulle te evalueer en te verkoop. Hy boer met swart Angus-, rooi Angus- en Stabilizer-beeste. Laasgenoemde is 'n vleisbeeslyn wat in Amerika ontwikkel en op maternale eienskappe gerig is om koei-kalf-produktiwiteit te verhoog. Charolaisbulle word in 'n terminale kruisteelprogram by die vroulike diere gebruik.

Leachman teel sy bulle deur 'n netwerk van 42 koöperatiewe ondernemings. Die deelnemende boere besit saam 9 000 koeie. Hy hou jaarliks 12 produksieveilings.

In sy teelbeleid speel winsindekse 'n belangrike rol, naamlik 'n \$-plaasindeks, 'n \$-voerkraalindeks en 'n gekombineerde \$-waarde-indeks.

Die plaasindeks is op wins vanaf geboorte tot speen gemik. Hulle teel vir vrugbaarheid, melk en groei.

Die voerkraalindeks lê klem op wins vanaf speen tot die bulle gereed is om verkoop te word. Daarvoor is voeromsetting, karkaswaarde en karkasgewig die belangrikste eienskappe waarvoor geselekteer word. Die tipiese kommersiële koei van boere aan wie hulle bulle en semen verskaf, het 75% Angus- en 25% Simmentalerbloed. Dit is in baie dele van Amerika die tipiese teelkoei.

Meet 16 eienskappe

Leachman se boere meet 16 eienskappe, en die databasis vir beraamde teelwaardes word weekliks bygewerk. Die databasis bestaan uit bykans 'n miljoen diere, en 31 000 kalwers se data is die afgelope jaar aangeteken.

Uitset word aan die hand van kalfgewig en dollarwaarde bereken:

- Reproduksie sluit in geboortegemak en die persentasie lewende kalwers wat gebore word.
- Verse word op die ouderdom van 15 maande gedek.
- Die eerstekalkoeie moet gou weer dragtig raak.
- Langlewendheid.
- Koeikoste (hoeveelheid voer ingeneem).

Die Stabilizer- komposiete vaars word gebruik om Britse en Europese teeleienskappe te kombineer. Verskillende ouerrasse word aangewend om waarde toe te voeg. Dit is: **Angus** vir marmering, geboortegemak, maklike hantering en omdat hulle volop is; **Gelbvieh** vir vroeë geslagsrypheid,

Só lyk die mielievlokkies wat deel van die Five Rivers Cattle Company se voerkraalrantsoene uitmaak.

koei-kalf-doeltreffendheid en vroeë groei; Simmentaler vir groei, melk, bespierung, marmering en karkasgewig; en **South Devon** vir maternale eienskappe, 'n mak geardheid, voerdoeltreffendheid en marmering.

Voer byna miljoen beeste

Die Five Rivers Cattle Company in Colorado besit 12 voerkrale onder die naam Kuner wat oor ses state strek – van Texas tot Colorado. Die totale vermoë is 980 000 beeste, wat dit die grootste voerkraalonderneming ter wêreld maak.

Hul beginrantsoen bestaan uit 35% mielievlokkies (steam flaked corn, wat van geel mielies vervaardig word waaruit die mieliekiem, olie en die meeste van die proteïene gehaal is), 25% mieliekuilvoer, 25% gemaalde voer, 10% vloeistof en 5% gedroogde distilleersgraan.

Die oorgangsrantsoen bestaan uit 45% mielievlokkies, 25% mieliekuilvoer, 15% gemaalde hooi, 10% vloeistowwe en 5% distilleersgraan.

Die afrondingsrantsoen bestaan uit 60% mielievlokkies, 25% mieliekuilvoer, 10% vloeistowwe en 5% distilleersgraan. Al die rantsoene bevat 0,01% mikro-elemente.

Natuurlike beesvleis

Ingevolge die onderneming se Aspen Ridge Natural Beef program bevat sy vleis geen hormone, antibiotika, ionofore of dierereste nie. Alle siek diere word uit die program verwyder. Vleis wat gelewer word, word deur die boer met 'n beëdigde verklaring, ondersteun deur 'n derde party wat ook verantwoordelikheid daarvoor aanvaar, gewaarborg.

Mnr. John Ford, uitvoerende direkteur van Santa Gertrudis Internasionaal.

Die bulle in hierdie program groei oor 'n voertydperk van 184 dae teen gemiddeld 1,27 kg per dag. Dit is minder as die 1,59 kg per dag in 'n tradisionele bulvoerprogram oor 'n tydperk van 168 dae. Die voeromsetting op 'n droëmateriaalbasis is 7,5 teenoor 5,8. Die afgeronde bulle in die program vir natuurlike beesvleis weeg gemiddeld 617 kg teenoor bulle in tradisionele voerkrale wat op 644 kg eindig.

Selfs met dié groot verskille in prestasie vergoed die pryspremie vir natuurlike beesvleis daarvoor. Die pryspremie is nie bekend nie, maar Amerikaanse boere kry tot vier keer meer vir hul beesvleis as in Suid-Afrika. Daarom hou die Kuner-voerkrale aan om natuurlike vleis te verskaf en beoog om dit mettertyd uit te brei.

In Suid-Afrika word natuurlike beesvleis op die veld of aangeplante weiding gelewer, met 'n sekere hoeveelheid afrondingsrantsoen wat toelaatbaar is. Amerikaanse natuurlike vleis word egter in voerkrale geproduseer met slegs 'n baie klein hoeveelheid beesvleis vanaf weiding wat met Suid-Afrika se grasgevoerde beesvleis vergelyk kan word. In Amerika is Zilmax-tipe hormone onwettig en word as taboe beskou deur Five Rivers, hoewel ionofore en "swakker" tipe gelisensieerde hormone in die tradisionele program gebruik word.

Cherokee Ranch

Ek het ook die Cherokee Ranch met sy Santa Gertrudisbeeste by Denver, Colorado, besoek. Hierdie stoetery is gedurende die 1950's deur 'n aristokratiese Skotse vrou, me. Twest Kimball, begin. Sy het haar eerste Santas in Texas gekoop en eers in daardie staat met hulle geboer voordat sy die boerdery na die Rockies, haar geliefde berge, verskuif het. Hulle is vandag goed in hierdie tipiese Angus-toestande aangepas. Rooi Angusse word in 'n gedeelte van die kudde ingebring, met goeie resultate wat groei en vleisgehalte betref.

Die plaas spog ook met 'n kasteel wat op die Rockies uitkyk.

Volgens mnr. John Ford, uitvoerende direkteur van Santa Gertrudis Internasionaal, beskik hierdie ras reeds oor genomiese beraamde teelwaardes.

SA op regte pad

Uit 'n plaaslike oogpunt kan ek verklaar dat Suid-Afrikaanse beesrasse fenotopies net so goed soos enige ander beesras ter wêreld is. Sommige Suid-Afrikaanse telers is op die regte pad met die insameling van inligting oor eienskappe, en die land se genomiese vleisbeesprogram sal mettertyd tot genomies beraamde teelwaardes lei.

Meer Suid-Afrikaanse telers moet egter data oor eienskappe aanteken en genomiese SNP-toetse doen. Ons moet ook Australië en Amerika se beskikbare tegnologiese gebruik om in te haal.

Die Amerikaanse uitgangspunt om beraamde teelwaardes en genomies beraamde teelwaardes vir groter winsgewendheid te gebruik, asook om met die nuutste tegnologie tred te hou, moet deel van ons eie denke word as ons as 'n vleisbeesbedryf wil oorleef.

Ons moet ook baie versigtig wees oor aan wie die genomiese data en meer spesifiek die diere se SNP-resultate behoort en wie toegang tot hierdie inligting het.

Die eienaarskap van genetiese merkers vir bepaalde ekonomies uiters waardevolle eienskappe, soos residuele voerinnome, kan 'n groot kwessie word indien daar nie kontrakte tussen partye is nie. Die teler en sy telersgenootskap behoort die regmatige eienaars te wees.

Mnr. Llewellyn Angus (Pr.Sci. Nat.) is 'n Simmentaler-, Simbra-, Merino- en wildteler van Arlington. Hy is verlede jaar deur die Landbounavorsingsraad bekroon as eenaar van die Vleisverbeteringskudde van die Jaar en het onlangs die vyftigste kongres van die Federasie vir Vleisbeesverbetering (BIF) in Colorado bygewoon. ▲

D-Kamps

Hendrick Dikampa

Ghanzi, Botswana • +267 737 121 58 • hdikampe@gmail.com

Making Bull Selection Decisions for Heifer Matings

(With permission from Southern Beef Technology Services, Australia)

There are numerous factors which need to be considered when selecting a bull to mate over heifers. In many cases, the primary aim of the beef producer is to produce a live calf which is born unassisted, with other economic traits (e.g. growth) of secondary importance.

Traditionally this has been done by selecting a 'heifer bull' to mate over the heifers; that is, a bull with a low birth weight EBV which will produce small calves which are easily calved down by the heifer. However, as birth weight is highly correlated with the other growth traits (e.g. 200, 400 and 600 Day Weight), this has traditionally been done at the expense of later growth. For those that are breeding replacement females, this has longer term implications for the genetic progress of the herd as a whole.

The need for heifer bulls is of more importance for herds which are calving in spring compared to autumn, and for herds which are grazing improved pastures compared to native pastures. This is because calves born from dams which have been on good nutrition during pregnancy are heavier at birth than calves born from dams on poorer nutrition.

This article will discuss which BREEDPLAN traits are of particular importance when selecting heifer bulls. In addition, this article will outline the relationships between these traits, and the trade-offs that need to be considered when making these selection decisions. While this article has been written to focus on bull selection for heifers having their first calves, where the birth and fertility traits are of particular importance, these concepts are also applicable when considering bull selection for cow matings.

Birth Weight

Birth Weight EBVs are estimates of the genetic difference between animals for birth weight, expressed in kilograms. Small or moderate Birth Weight EBVs are more favourable, and indicate lighter birth weights. For example, a bull with a Birth Weight EBV of +1 kg would be expected to produce

Excellence in every field.

Koelfontein Grieta KFN151
Junior & Grand Champion – Swartland 2017
Res. Senior Champion – George 2018

KOELFONTEIN

Simmentalers

Milagro Amy 1367 ACM1367
Senior & Grand Champion - Swartland 2018
Super Cow - George & Swartland 2018

Koelfontein Zirk KFN176
Calf & Res. Junior Champion - Swartland 2018

Koelfontein Prince KFN1723
Calf & Res. Junior Champion - George 2018

Koelfontein Katryn KFN1612
Junior Champion - Swartland 2018

Koelfontein Anbi KFN1725
Calf & Res. Junior Champion - George 2018

Koelfontein Bets KFN175
Res Calf Champion - George 2018

lighter calves at birth than a bull with a Birth Weight EBV of +7 kg, with a lower risk of a difficult birth.

The importance of considering Birth Weight EBVs when selecting bulls to mate to heifers was highlighted at a recent herd visit. At this particular stud, the producer had used a team of bulls which had Birth Weight EBVs which were approximately double the breed average. These bulls had some of the heaviest Birth Weight EBVs in the entire breed. This bull team had been mated to the heifers; not surprisingly approximately 50% of these heifers needed assistance at calving.

This had a number of flow on effects for the business. In particular, this led to:

- Many sleepless nights checking heifers and pulling calves during the calving period.
- A greater number of vet visits and associated costs during the calving period.
- Some mortalities – both heifers and calves.

While selecting an animal with a low to average Birth Weight EBV to use over heifers should help to reduce calving difficulties, correlations between birth weight and other traits need to be considered. Specifically, lower birth weight sires may cause fewer calving difficulties, but they also tend to produce calves with poorer growth to target market endpoints.

The sire below is a good example of this. This sire has a Birth Weight EBV which is below breed average, being in the 10th percentile of the breed for birth weight. However his EBVs for 200, 400 and 600 Day Growth are all well below breed average.

Fortunately, there are bulls out there that are “curvebenders”; that is, those bulls that have below average Birth Weight EBVs but above average Growth EBVs. A good example of this is the bull below. Like the first bull, this bull is also in the 10th percentile of the breed for birth weight. However, unlike the first bull, this bull has good growth EBVs, being above breed average for 200 Day Weight (10th percentile),

400 Day Weight (10th percentile) and 600 Day Weight (25th percentile).

All other factors being equal (e.g. structure), the second bull would be a better choice to mate over heifers. Both bulls would be expected to produce calves which are lighter than the breed average for birth weight, thus reducing the chance of calving difficulties, which is an important trait for a heifer bull. However, the second bull has better growth EBVs, and thus his calves would be expected to have better growth to target market endpoint than the calves of the first bull.

Gestation Length

Another trait to consider when selecting a heifer bull is gestation length. Gestation Length EBVs provide an estimate of genetic differences between animals in gestation length, and are expressed in days.

Lower or more negative Gestation Length EBVs are considered to be more favourable. For example, a bull with a Gestation Length EBV of -2 days would be expected to produce calves that are born earlier than a bull with a Gestation Length EBV of +2 days.

Gestation length is favourably correlated with birth weight and calving ease. In general:

- As gestation length decreases, birth weight also decreases. Similarly, as gestation length increases, birth weights also increase.
- As gestation length decreases, calving difficulties decrease. The converse is also true; as gestation length increases, calving difficulties also increase.

Calves which have had a shorter gestation length are generally smaller, and thus the dam is able to deliver her calf with less difficulty. Therefore, when selecting heifer bulls, consideration should be given to the Gestation Length EBVs of the candidates.

Calving Ease

Whilst many large studies have consistently shown birth weight to be the most important genetic factor influencing

calving difficulty, there are also other aspects that need to be considered. For example, calf shape, pelvic area and calving “will” all influence calving ease. BREEDPLAN Calving Ease EBVs attempt to take all the factors affecting calving difficulty into consideration and allow the best possible genetic improvement to be made for ease of calving.

Two Calving Ease EBVs are produced by BREEDPLAN; these are Calving Ease Direct and Calving Ease Daughters.

1. Calving Ease DIRECT

Calving Ease Direct EBVs are estimates of genetic differences in the ability of a sire's calves to be born unassisted from 2 year old heifers. Calving Ease Direct EBVs are reported as differences in the percentage of unassisted calvings.

Higher, more positive, Calving Ease Direct EBVs are more favourable. For example, a bull with an EBV of +5.0% would be expected, on average, to produce 3% fewer difficult calvings from 2 year old heifers than a bull with an EBV of -1.0% (6% difference between the sires, then halved as they only contribute half the genetics).

2. Calving Ease Daughters

Calving Ease Daughters EBVs are estimates of genetic differences in the ability of a sire's 2 year old daughters to calve without assistance. Calving Ease Daughters EBVs are also reported as differences in the percentage of unassisted calvings.

Higher, more positive, Calving Ease Daughters EBVs are more favourable. For example, a bull with an EBV of +4.0% would be expected to on average produce 2 year old daughters that have 3% less calving problems than the daughters of a bull with an EBV of -2.0%.

When selecting heifer bulls, more positive Calving Ease Direct EBVs are more favourable. However, Calving Ease Daughters EBVs should also be considered, with more positive Calving Ease Daughters EBVs also desirable for heifer bulls.

The relationship between the two Calving Ease EBVs is generally antagonistic. As Calving Ease Direct increases,

Calving Ease Daughters typically decreases. This is because a bull with a high Calving Ease Direct EBV will generally produce smaller calves. As his daughters grow, they tend to develop into smaller cows, with smaller pelvises. Thus, when they calve as heifers, they are more likely to have calving problems than bigger, more roomy heifers.

The bull below is a good example of the antagonist relationship between Calving Ease Direct and Calving Ease Daughters. This bull has a Calving Ease Direct EBV well above the breed average, but a Calving Ease Daughters EBV well below breed average. This bull may help to reduce calving difficulties in the current heifers, but his daughters may experience calving difficulties when they themselves are heifers. For those in a self-replacing herd situation, this is not desirable, as this can have a negative impact on the calving ease of the herd into the future.

Luckily, as is the case with birth weight and growth, curve-bender bulls also exist for calving ease traits. Curve-benders

in this situation are those bulls who have above average EBVs for both Calving Ease Direct and Calving Ease Daughters. The bull below is a good example, having some of the top Calving Ease Direct and Calving Ease Daughters EBVs within this particular breed.

For those with self-replacing herds, selecting heifer bulls with above average Calving Ease Direct and Calving Ease Daughters EBVs is especially important, both for reducing calving problems in the current heifers and those in the future. For those beef producers who are producing male and female calves for a terminal market, Calving Ease Direct will be of importance while Calving Ease Daughters may not be.

Best Practice Guide to Selecting Heifer Bulls

The traits discussed so far in this article are not inherited individually; they are correlated with each other. Relationships also exist with other traits of economic importance. Therefore, placing selection pressure on one trait could push other traits in an unfavourable direction.

To avoid this, it is recommended that heifer bulls are selected using selection indexes. Selection indexes rank animal on profit (dollars per cow mated), within a specific production to market scenario. They have been designed to balance genetic improvement across traits, thus taking the hard work out of deciding how much emphasis to place on each individual trait.

To use selection indexes to select heifer bulls:

1. Identify the selection index of most relevance

Identify which selection index available for your breed best fits your breeding objectives.

2. Rank animals on selection index

Rank bulls available for selection on the selection index of most relevance.

3. Consider fertility and birth traits

Animals with the same selection index value can have very different individual EBVs. Consider the Calving Ease Direct, Calving Ease Daughters, Birth Weight and Gestation Length EBVs and exclude any bulls which don't have EBVs in acceptable ranges.

4. Consider other traits

Consider EBVs for all other traits of economic importance, as per your breeding objective. Exclude any bulls which don't have EBVs in acceptable ranges.

5. Consider other information

Consider other selection criteria of importance (e.g. horn status, structural and functional soundness and genetic condition status). Exclude any bulls that do not meet requirements.

This approach should allow beef producers to select heifer bulls which, in addition to reducing the risk of calving problems in their heifers, should also improve other economically important traits within the herd.

Take Home Message

When selecting heifer bulls, selection indexes should be used to rank bulls on economic merit. Particular consideration should then be given to Birth Weight, Gestation Length, Calving Ease and Growth EBVs. Other traits which are of importance to the breeding objectives for the herd, and other information should also be considered before finalising selection decisions.

When selecting heifer bulls, remember:

- While lower birth weight is generally associated with lower growth, curve-bender bulls do exist. Where possible, try to select bulls with low to average Birth Weight EBVs and above average Growth EBVs. This should equate to smaller calves at birth, thus reducing the likelihood of calving difficulties, without compromising on growth as the calf gets older.
- Shorter gestation lengths are more favourable. Bulls who have shorter Gestation Length EBVs should sire calves who are born earlier than those sired by bulls with longer Gestation Lengths. Thus the progeny of bulls with shorter Gestation Length EBVs are generally smaller at birth, and in turn, more likely to be delivered with less calving difficulties.
- Bulls with higher, more positive Calving Ease Direct EBVs are more favourable, as they are more likely to have calves that are born unassisted from 2 year old heifers. For those in self-replacing herd situations, higher, more positive Calving Ease Daughters EBVs are also desirable in a heifer bull. These two traits need to be carefully managed to avoid decreasing the calving ease ability of future heifers.

For further information regarding selection of heifer bulls, or to discuss the relationships between the traits discussed in this article, please contact staff at SBTS or TBTS. ▲

SIMLEE

Simmentalers & Simbras

Callie & Erika Lee

Bus 813 Thabazimbi 0380
simleesims@gmail.com
083 417 8342

Volgende Veiling

24 Mei 2019 D.V

Aanbod / on Offer

50 Simmentalers
50 Simbras

Calving seasons only have advantages

Calving seasons only have advantages for the breeder, the animals, the Sim-office and especially for the BLUP analysis. Experts says the only practical way to switch from annual calving to seasonal calving is to make the change over a number of years.

The first step is to take the bulls out of the herd in 3- 4 months preceding the desirable commencement date for breeding. Recommended dates for start of mating for zones of South Africa are: East 15 October, Central 1 – 15 November, West 1 December and Far West 1 – 31 January. Females that are not pregnant when you take the bulls out will readily get in calf 3 months later when you put the bull

back in. Each year thereafter take the bulls out 1 month earlier to minimize the impact of the change.

Another strategy is to start mating replacement heifers for the first time by introducing them to the bull at the “best” time as above.

If you have sufficient paddocks that allow you to run two mobs of cows then these cows that calve at the preferred time can be run as a group and those that calve at the wrong time of the year can be run separately and topped up preferentially with a higher ratio of replacement heifers that will be joined at the right time.

Whatever method you use it will usually take about five years to achieve your goal, so start soon. Five years seems a long time but the result will be worthwhile. ▲

GULLAND

SIMMENTALERS

Gulland Tin-Tin MAD 16149
Geluk aan Riekie de Witt met die
aankoop van hom vir R120 000

Toverberg Voetpad AK171
Ons bul vir die toekoms

Meeste punte
op Lichtenburg &
Vryburg
Skou 2018

Volgende Veiling
25 Julie 2019
40 Bulle
20 Vroulike
Dierre

**Baie dankie vir almal se ondersteuning
op ons veiling ons waardeer dit opreg.**

Martiens Jnr
083 454 1994

Martiens Snr
083 306 3304

Peter Massmann

Can femininity breed masculinity

(With permission from “Fleckvieh World, 2018/19”, Bayern Genetik, Germany)

This is about breeding heavy well muscled Simmental-Fleckvieh (SF) suckler beef bulls out of a fine and slender muscled Simmentaler cow and a son of a specialised German Fleckvieh milk lineage. We often hear from SF suckler beef breeders outside Europe that “these European milk cows can’t breed beef”. This may be true today where most SF organisations in Europe prioritize milk very much but when Southern African breeders imported large numbers of animals and semen in the 1970’ and 80’s from German/Austrian dual purpose Fleckvieh it was usually not the case. For more background regarding this theory refer to the Annexure.

The bull Napoleon

During my time as CEO of Simmentaler South Africa/Namibia we had a few artificial insemination (AI) projects

with the objective to improve the breed faster, providing superior genetics to breeders at a reduced price and generate a lucrative income for the breed association. For one of these projects, which was in cooperation with Bayern Genetik, I selected German AI bulls whose semen was made available via our “advisory service” to interested breeders who did not want to follow the difficult import procedure. Through training at the Bavarian Institute of Genetics and Performance Recording and my four year involvement in selecting and promoting German Fleckvieh genetics in all non-European suckler beef production countries I was well acquainted with Fleckvieh genetics. One of my main selection criteria for bull selection was that the bull had to have a good mother or rather be from an outstanding mother line. I experienced this mom:son association with so many good Fleckvieh bulls and that was the only reason for selecting Napoleon, a son of Reni, for our program.

BREEDING PLAN

#1: RENI, milkline from both sides.

#1b: RENI „Miss Europe“ in Paris 1998.

Refer to Breeding Plan and photos

#1 (these # refer to the photo) Reni: I knew her from a few visits to breeder Herr Fragner in Northern Bavaria. She was a very correct dairy type out of a dairy mother- and father-line; scored 9/9 for type, shape and udder; was very large with a wither height of 145cm and heart girth (breast circumference) of 218cm and sired by a bull going back to a Swiss line known for excellent udders they got from bringing in some Red Holstein blood. She unfortunately had a lot of white and no eye-pigmentation but this can be corrected quickly as you will note from the photos. Reni's average milk production (15 years ago!) was 9500 kg milk/lactation with 4.2% fat, 3.6% protein – in “beef language” this amounts to 31kg per day for every day in milk (**#1a**). Her slaughter weight at eleven years was 560 kg. She was Reserve Grand champion to ‘Miss Germany’ at their National Show and in 1998 and represented Germany at the European SF Show in Paris where she won the ‘Miss Europe’ title against stiff competition cows from France, Austria and Switzerland (**#1b**).

#2 Napoleon (Reni's son from Rexion who was “the udder-improver” with some Red Holstein blood). As mentioned, his mother was decisive in selecting him because he was more a dairy type dual purpose bull with one unpigmented eye (other side) but structurally correct. We only imported around 200 doses because I believed that his photo would not sell many doses. Fred Dell, one of our Technical Advisers who also believed in mother-line principles, recommended him to Mr Erich Schulenburg (Erico stud) who bought a

#2: German AI sire NAPOLEON, son of Reni.

#1a: RENI, 31 kg milk for every day in lactation.

few doses. I asked Erich why did he use Napoleon on his cow Derbal (**#3**): *“Napoleon's impressive mother Reni caught the eye and I thought that the combination with Derbal which comes from a stronger beef background may work. I also wanted to improve udders.”* Unfortunately Napoleon's Breedplan EBVs are not impressive, however most have a low accuracy due to weak linkage.

#3 Erico Derbal (3 year on pic): Fine boned, very feminine with wonderful sleek haircoat, sound legs and that excellent “womanly look” (**#3a**). She was the 2004/5 National Super Cow judged on reproduction and show achievement. Derbal

#3: ERICO DERBAL. Fine and medium sized three year old.

#3a: DERBAL – That “womanly look” we strive for.

#4: ENRICUS, National Junior Champ 2011.

#5: ENDRICUS, Res. National Junior 2011

#6: ROLBAL, Res. National Grand Champ 2017.

#7: DERLION: Grand Champ 2014.

and her dam are both ***cows (3-star award for outstanding reproduction and weaning weight). She has Benz (15%) on both sides of her pedigree and in her 3-generation pedigree are three bulls from the then breed association's national AI Programme. Why do I mention Benz? He is another bull which I selected and promoted heavily in the 1970's because he was an average sized well muscled bull with an excellent **mother** (Nosta), a Bayer daughter. In my "2007 Simmentaler Sire-Bloodline Analysis" on the total active African population, Benz was the second most influential Fleckvieh bull mainly through a couple AI sons and popular sons of Benz daughters.

#4, 5 and 6 Derbal sons: These bulls bred by Elli's (Mr Andre Ellis) and Erico (Mr Erich Schulenburg) demonstrate that an averaged sized, fine and light muscled cow like Derbal can breed beefy well muscled sons. That's 'sexual dimorphism' which is described in the Annexure.

#7 to #13 (all Erico): *Especially this line applies to the topic of the article.*

Napoleon X Derbal produced E. Derlion (#7) the African Napoleon-line founder who sired E.Napoleon (#8) which in turn was mated to polled cow E. Gret to produce polled son E. 07116 (#9) who sired (#10, 11, 12) and is grandsire of (#13). The polled factor was introduced by the well known Canadian F'S Mr Dynasty and Salerika Eksellent, one of the bulls used in our breed association's famous National AI Programme. Note the number of show-champions and even a few National Champions.

#8: E. NAPOLEON: Gr. Champ 2007 + Res. National Grand Champ 2008.

#9: E. 07116, Grand Champ 2011 + National Grand Champ 2011.

#10: ROCLA, Senior Champ 2014.

#11: BRUSSOUW, Grand Champ 2012/14
+ Res. National Grand Champ 2014.

#12: E. 1149.

#13: E.12179, Grand Champ 2016.

The cherry on top

For five years in a row Erico Brussouw (#11) was the most used bull in South Africa/Namibia according to calves recorded in the herdbook of the breeders association.

ANNEXURE

Milk in suckler beef production: “Optimum always before maximum.”

While I was on the Board of the SF World Federation I introduced the following slogan which was frequently used by the World Federation's Promotion Committee and European export countries (where all cows are milked) to propagate the breed as beef breed in the suckler beef producing countries: *“You can produce milk without beef but you can't produce beef without milk”*.

However, our European colleague must handle this slogan cautiously. For suckler beef we need optimum- and never maximum-milk. Worldwide research reflect undoubtedly that under extensive farming with limited feed quality and quantity, suckler beef cows with a moderate size and milk production outperform the larger higher milking cows because the latter's higher nutritional requirements are not met, consequently they don't maintain sufficient body condition to rebreed and reproductive efficiency and therefore income from weaner sales drops. However, this is not the case when the higher milkers receive expensive supplementation which is usually not possible.

Another aspect regarding this subject is that cattle do not perform the same in different environments i.e. genetic-environmental interaction. High milking genetics from Europe will produce significantly less milk under extensive suckler production. In an analysis of bulls tested in South Africa and in Germany I found no association between the German “Milk EBV” (“MV” - based on **milk recording** data) and the BREEDPLAN suckler beef “200-day Milk or Maternal EBV” (“WWW” - reflects how much of the calf's adjusted 200 day **weaning weight** is due to milk). There were a number of Fleckvieh bulls with a far below average ‘MV’ that were in the top 20% of the breed in Africa for ‘WWW’ **and** vice versa.

Sexual dimorphism like no other cattle breed

Bulls of dairy breeds are unusable for profitable beef production and you can't milk cows from beef breeds (Angus, Hereford, Charolais, Brahman etc.). To the contrary, as proven by European national averages, you can successfully produce milk and quality beef with SF dual purpose cattle.

Phenotypic differences in size, muscling, growth and body shape between males and females (known as sexual dimorphism) is much more pronounced in SF than any other cattle breed. In Southern Africa we aim for fine, lightly muscled feminine females (see E. Derbal) which breed well muscled bulls with a better growth rate than specialised beef breeds as proven in official growth tests (*“Beef Breeding in South Africa”*).

Another example: The national averages of the Austrian/German Fleckvieh is unique in the world: Around 890 000 milk recorded cows averaged over 7 000 kg milk/lactation and their recorded sons have an average daily weight gain of 1.4 kg/day from birth to around 15 months which is superior to the majority of specialised beef breeds in the world. ▲

Stefaans & Tana Botha bedank elke teler en kommersiële boer vir hul jare lange ondersteuning.

Dit word opreg waardeer.

Jors Bridget

Boer in **Mpumalanga** area met strawwe suur, rooiwater en galsiekte veld – Dus is ons beste **enige plek aanpasbaar!**

Stefaans & Tana Botha

Stefaans: 082 464 1185 • **Tana:** 083 228 8913
pigsbrd.za@gmail.com
Stoffberg, Mpumalanga

Maximising Genetic Improvement

in a Seedstock Beef Breeding Enterprise

(With permission from Southern Beef Technology Services, Australia)

One of the key measures of the success of any seedstock beef breeding enterprise is the genetic improvement that is made within their breeding program from one year to another. In a climate of declining terms of trade, genetic improvement provides an important tool that can be used to facilitate an improvement in the phenotype, performance and ultimately profitability of animals in both seedstock and commercial beef herds.

Genetic improvement is achieved when the average genetic value of the progeny is higher than the average genetic value of the parents from which they were selected, with the rate or amount of genetic improvement achieved being determined by the degree of superiority of the progeny relative to their parents.

Having a good understanding of the factors that influence the rate of genetic improvement is consequently an important consideration for all seedstock beef breeding enterprises.

Factors Influencing the Rate of Genetic Improvement

Most seedstock beef producers will have an understanding of the factors that influence the rate of genetic improvement (or response to selection) being achieved each year within their breeding program, however this can be more formally defined by the following equation. This equation equally applies to the genetic improvement that is made for an individual trait, selection index or the overall breeding objective.

$$R = \frac{i \times r \times \sigma_g}{L}$$

Where:

- R = Response to Selection
- i = Selection Intensity
- r = Accuracy of Selection
- σ_g = Genetic Variation
- L = Generation Length

Seedstock beef producers need to appreciate how these factors interact in the dynamics of a breeding herd to ensure that long term sustainable genetic improvement is achieved within their breeding program.

Fast Facts

- Understanding the factors that influence the rate of genetic improvement is important to a seedstock producer
- Greater genetic improvement will be achieved by:
 - a. Increasing selection intensity
 - b. Increasing the accuracy of selection
 - c. Increasing the amount of genetic variation
 - d. Decreasing the generation interval

Selection Intensity (i)

The selection intensity is the difference in the average genetic value of the animals selected for breeding versus the average genetic value of all animals in the population from which they were selected (see diagram). The higher the selection intensity (or the degree of superiority), the higher the rate of genetic improvement that will be achieved.

The practices conducted within a beef seedstock enterprise have a large influence on the selection intensity within a breeding program. When a large proportion of animals are selected as parents, as is normal for selecting replacement heifers, the resulting selection intensity will be small. Conversely, when a smaller proportion of animals are selected as parents, such as is normal when selecting bulls, the resulting selection intensity will potentially be quite large. In general, the smaller the proportion of animals selected, the higher will be their relative genetic superiority, therefore the higher the selection intensity.

Figure 1 – Selection intensity has a major influence on the genetic improvement that is achieved in a seedstock beef breeding enterprise

Use of reproductive technologies such as artificial insemination and embryo transfer provide seedstock beef producers with powerful tools that can be used to increase selection intensity and hence the genetic improvement that is achieved.

Accuracy of Selection (r)

Accuracy of selection is determined by the magnitude of the correlation between the true breeding value of the animal's available for selection as parents, and the information on which the selection decisions are based. The accuracy of selection will be influenced by such factors as the heritability of the individual trait, the quantity and quality of information available, the availability of selection tools, and the accuracy of these selection tools. The higher the accuracy of selection, the more informed and correct the selection decisions are that are made, and the more genetic improvement that is achieved.

In a modern beef seedstock operation, accuracy of selection can be maximised by:

- accurately performance recording and measuring all animals within the breeding program
- accurately performance recording and measuring as many traits as possible within the breeding objective
- utilising genetic tools such as BREEDPLAN EBVs and selection indexes when making selection decisions
- using proven sires as opposed to younger bulls
- considering the use of DNA based technologies where available.

Genetic Variation (σ_g)

The amount of genetic variation that exists within the population of animals that are available for use within the breeding program influences the amount of genetic improvement that is possible, with greater genetic variation providing a greater potential to make genetic improvement.

The amount of genetic variation that exists is difficult for a seedstock enterprise to influence, but careful management of inbreeding is important in ensuring the genetic variation does not diminish. In practice, the degree of genetic variation can be increased by expanding the gene pool from which animals are selected, such as through sourcing genetics from herds or bloodlines not previously utilised or from overseas countries. Strategies such as crossbreeding can also be used to increase genetic variation, particularly in commercial operations.

Generation Length (L)

Generation length is defined as the average age of the parents in a population at the time that their progeny are born, with a shorter generation length resulting in greater genetic improvement being achieved.

Beef animals are somewhat constrained by contrast to other livestock species (eg. poultry) due to an older age of puberty and longer length of gestation, however generation length can be reduced through use of younger animals within a beef breeding program. This includes strategies such as retaining a higher proportion of replacement heifers, ensuring heifers have their first calf at 2 years of age and the use of yearling sires.

The Trade Off

As with many of the economically important traits that exist within a breeding objective, an antagonistic relationship also exists between many of the factors which influence the rate of genetic improvement achieved in a beef breeding program. For example, shorter generation length may result in a lower accuracy of selection. Seedstock beef producers need to carefully consider how these factors interact to ensure that overall genetic improvement is maximised.

In conclusion, knowledge of the factors that influence the rate of genetic progress and how they interact is important for all beef seedstock producers. By increasing selection intensity, increasing the accuracy of selection decisions, increasing the genetic variation and decreasing the generation length, a greater rate of genetic improvement can be achieved within both individual seedstock beef breeding enterprises and across the Australian beef industry as a whole. ▲

References

Applied Animal and Plant Breeding, School of Environmental and Rural Science, UNE, GENE 251/351 Course Notes and Reading Guide

Genetic Evaluation and Breeding Program Design, School of Environmental and Rural Science, UNE, GENE 422/522 Course Notes and Reading Guide

SERVICE EXCELLENCE

At BKB we value the importance of trust. Trusting that the rains will return and that the land will produce for those who nurture it. Knowing that trust cannot be bought, but rather earned over time through our actions and our commitment to you, through the good times and bad. We take pride in the relationships we have built with generations of clients, each underpinned by integrity and bound through a look in the eye and the shake of a hand.

SERVICE EXCELLENCE | ENTREPRENEURSHIP | EARNINGS | EMPLOYEES | ENVIRONMENT

www.bkb.co.za

BKB

The Trusted Home of Agriculture

Hoekom Simmentaler?

Dit is 'n vraag wat baie gevra word. Ek wil egter begin deur die vraag so ietwat te verander. Hoekom boer en hoekom Simmentaler? Die antwoord is eenvoudig, want boerdery is jou passie en liefde. Dit maak die antwoord op “hoekom Simmentalers?” soveel makliker.

Simmentaler is reeds vanaf die vroeë 1900's in Suid-Afrika en nog veel langer, sedert 1893, in ons buurland, Namibië. Dit is 'n goeie aanduiding dat dit 'n ras is wat homself alreeds bewys het en sy regverdige plek verdien. In ons buurlande Botswana en Zimbabwe wei die mooi rooi bees met sy wit kop en “brille” net so mildelik.

Dit bring my terug by die vraag: Hoekom Simmentalers? Dit is die ras wat tot voordeel vir jou gaan wees danksy:

- moeders met 'n baie hoë melkinhoud;
- goeie moedereenskappe;
- uitstekende speenkalwers, wat tot 20 kg swaarder in enige kruistelingsprogram speen;
- voerkraalvoorkeur vir suiwer en kruis-Simmentalers;
- goeie kruiseienskappe met ander rasse;
- vrugbare bulle;

- 'n bees wat gehard en aanpasbaar is;
- die poena-geen;
- die vleisbul vir die melkboer en die melkbul vir die vleisboer;
- die ras vir die stoetteler en beslis vir die kommersiële boer;
- en dan natuurlik - dit is dié mooiste beeras!

Jaarliks word suksesvolle produksieveilings deur verskeie telers landwyd en in Namibië aangebied waar daar 'n bees of twee vir die kommersiële boer en stoetteler beskikbaar is.

Die navraag in Botswana het die laaste paar jaar die hoogte ingeskiet en ons telers voer gereeld diere daarheen uit.

Besoek gerus ons webtuiste vir meer besonderhede oor veilings in jou gebied. ▲

Vir enige navrae, kontak ons gerus by +27 51 446 0580 of info@simmentaler.org.

Vooruitzicht Simmentalers

*Twêe verse, 3 skoue,
8 kampoene*

Jan & Vanessa van Bijjon • Vergeleë, Noordwes • +27 83 379 9307 • jhvanbijjon@gmail.com

Vooruitzicht Ellin

JH1621

Lichtenburg:

Interras Kampioen,
Reserwe Junior & Kalf
Kampioen vroulik

Ottosdal:

Kalf Kampioen vroulik

Vryburg:

Reserwe Kalf
Kampioen vroulik

Vooruitzicht Feebee

JH1667

Vryburg:

Kalf Kampioen vroulik

Ottosdal:

Reserwe Kalf Kampioen
vroulik

Lichtenburg:

Reserwe Kalf Kampioen
vroulik

3 van die Bestes veiling

Woensdag 11 September 2019
te Malgasfontein, Coligny

Breedplan Tips

Understanding Mature Cow Weight EBVs

The weight of mature cows in a commercial beef enterprise has a considerable influence on profitability. In particular, mature cow weight will have a major effect on:

Cow Feed Requirements – in general, lighter cows will tend to eat less and consequently have lower feed requirements and be less expensive to maintain.

- Cull Cow Values – the major determinant in the value of cull cows in a commercial herd will be live weight. Consequently, heavier cows may provide higher returns from the sale of cull cows.
- Achieving an appropriate balance is an important consideration for commercial cattle producers.

Interpreting Mature Cow Weight EBVs

Mature Cow Weight EBVs are estimates of the genetic differences between cows in live weight at 5 years of age. Mature Cow Weight EBVs are expressed in kilograms (kg).

Animals with higher, more positive Mature Cow Weight EBVs would be expected to produce progeny with a higher mature weight than animals with lower Mature Cow Weight EBVs.

What level of Mature Cow Weight EBV is optimal will depend on the individual herd and its breeding objective. For example:

- Breeders looking to decrease the mature weight of their cows may look for lower Mature Cow Weight EBVs.
- Breeders looking to increase their returns from the sale of cull cows may look for higher Mature Cow Weight EBVs.
- Breeders looking to maintain the mature size of their breeding cows while maximising the growth of their

progeny to say 600 days may look for moderate Mature Cow Weight EBVs.

Recording Information for Mature Cow Weight

Mature Cow Weight EBVs are calculated from the live weight performance of mature cows.

Importantly, BREEDPLAN will only analyse the weight of a mature cow if the cow has a calf with a weight recorded within 2 weeks of when the mature weight was taken and further, the calf was between 80 – 330 days of age when it was weighed.

Therefore, in layman's terms, the mature weight for a cow needs to be recorded at the same time as the 200 day weight is taken for its calf.

Breeders looking to optimise the effectiveness of the mature cow weights that are recorded, should also consider the following:

- Weights should be recorded to the nearest kilogram.
- As with all weights, mature cow weight should be recorded using appropriate (and accurate) scales. Do not guess/estimate weight or use measuring tapes to calculate weight. Either weigh the cows using appropriate scales or don't record weights.
- BREEDPLAN can analyse up to 4 mature weights for each cow. Therefore, all cows with a calf at 200 days should be weighed each year. Do not try to "guess" whether a cow has had 4 weights taken previously – the BREEDPLAN analysis will sort it out for you.
- For temperate breeds, BREEDPLAN will only analyse a mature cow weight if the cow is older than 2.4 years of age (870 days) at weighing. For tropical breeds, this age is 3.0 years (1090 days).
- BREEDPLAN will only analyse the mature cow weight performance of a cow if her first valid mature cow weight

has been taken before she is 6 years of age (2200 days). If not, then none of her mature weights will be analysed.

- It is essential that correct management group information is recorded with mature cow weight performance.

Management groups work slightly differently for mature cow weights. If no management group information is defined for a set of mature cow weights, the BREEDPLAN analysis will use the management groups submitted with the 200 day weights of their calves to sub-group the weights of the cows. Therefore, if you have correctly recorded the management group information with the 200 day weight performance for your calves, then you only need to assign a different management group to a cow that has experienced an effect on her weight that is different to that experienced by her calf. For example, if the cow was injured/sick or has been supplementary fed.

If both the mature cow weights and the 200 day weights for their calves are submitted without management group information, the BREEDPLAN analysis will assume all cows and calves have been run under similar management conditions.

- Optionally, cow condition score can also be submitted with mature cow weight information. Condition scores are not currently included in the BREEDPLAN

analysis however they may be used in the future when determining Mature Cow Weight EBVs. If breeders wish to record condition scores, it is important that the standard fat scoring system of 1-9 be used (only whole scores) and the same person scores all cows in the herd at a particular weighing.

Mature cow weight information should be submitted directly to the BREEDPLAN office at ABRI.

The main method of submitting mature cow weight information is by completing the BREEDPLAN "mature cow weight" forms. These forms are similar to the normal BREEDPLAN "performance recording forms". "Mature cow weight" forms will be sent out as standard when the 200 day weight forms are sent for your calves or can be requested by contacting staff at BREEDPLAN.

Alternatively, mature cow weight information can be submitted electronically via either:

- a BREEDPLAN compatible herd recording computer program
- the performance submission facility offered on some Breed Society/Association websites
- the BREEDPLAN compatible Microsoft Excel template

For more information regarding Mature Cow Weight EBVs, please contact staff at BREEDPLAN. ▲

Veehanteringstoerusting Livestock Handling Equipment

carin@algar.co.za
082 324 6256
www.algar.co.za

- Saves Time
- Labour Saving
- Latest Technology
- Durable and Strong
- Low Stress on Animals
- Efficient Work Performance
- Safe for Farmer and Animal

Quality for your kraal
Kwaliteit vir jou kraal

Flip le Roux

Ekstensiewe vleisbeesboer in die Molopo

Rede waarom ek in die Molopo boer

Ek het in die Thabazimbi-bosveld begin boer ná my pa se afsterwe in die jaar 2000. Ek het die plaas Vaalpenspan besit en die plaas Blaauwpan, wat aan die Marekele Natuurreservaat grens, gehuur. So kon ek Vaalpenspan, wat uit soet- en suurveld bestaan, in die somer benut en Blaauwpan, wat grotendeels soetveld is, in die winter en lente benut. Bosluise was 'n groot bedreiging en hartwater was aan die orde van die dag. Elke dier wat op die plaas aankom, hetsy gebore of aangekoop, is met hartwaterbloed geënt. Indien 'n dier nie geënt was nie, was die kans 80% dat hy sou vrek. In die reënseisoen moet alle vee tweeweekliks vir bosluise gedip word om skade aan sagte weefsel, veral die uiers van vroulike diere en die ore van alle vee, te beperk. As ek nou aan dié tyd terugdink, glo ek die rede vir die groot bosluisprobleem kan toegeskryf word aan verkeerde bestrydingstegnieke en swak kuddebestuur. Of anders gestel, verkeerde dipstowwe (eie brourels) en dip sonder kennis van die spesifieke siklusse van die verskillende soorte bosluise. Dit het insetkoste skerp laat toeneem (meer dipstof asook meer entstof vir behandeling).

Vaalpenspan was wildwerend omhein met baie natuurlike wild soos rooibokke en koedoes. Alhoewel ek lief is vir wild en ook vir tuisgebruik jag het ek nie dieselfde passie vir wildsboerdery as wat ek vir beesboerdery het nie. Die pryse vir grond was op die wildsmark gerig en onrealisties vir beesboerdery.

So het ek in 2003 in die Molopo die plaas Vermont gekoop wat dubbel die grote van Vaalpenspan was teen dieselfde prys as wat ek verkoop het. Nou moet ek ook bysê dat my goeie vriend, Karools Claassens, ná 'n naweek se rooibokjag op Vaalpenspan my oortuig het om na grond in die Molopo te begin soek.

Visie

Ek het vir myself die volgende visie gestel: Om volhoubaar te boer moet ek die swaarste moontlike, gesonde speenkalwers, op die jongste moontlike ouderdom bemark.

Om dié visie te bereik, moet ek met vrugbare, gesonde boerkoeie, wat jaarliks 'n kalf grootmaak, boer, asook die beste moontlike doelgeskikte bulle aanskaf en 'n bemarkingstrategie hê.

Keuse van ras om mee te boer

Brink Grobbelaar, 'n bekende Simbra-teler wat ek van vroeër in my lewe ken, het my gevra met watter ras ek wil boer. Voor ek kon antwoord het hy geantwoord: "Boer met die ras waarvoor jy lief is en jy sal suksesvol wees." Hierdie was inderdaad baie waar woorde.

Ek het besluit om met Brahman-kruiskoeie te boer vir hul goeie moedereienskappe, gehardheid, vleis, melk en vrugbaarheid. My keuse was om Simmentaler-bulle te gebruik. Dit lewer goeie Simbra-kalwers. Waar die

Erico
Simmentalers

Erich Schulenburg

Cel: 083 388 0518

E-mail: heinzet@mtnloaded.co.za

RAMKAT – Groot Kampioen – Vryburg

vervangingsverse te veel na suiwer Simmentaler neig, word Brahman-bulle gebruik.

Kuddebestuur

Dieregesondheid

Stel 'n dieregesondheidsplan vir jou plaas op en pas dit aan. Aanvanklik het ek die verpligte enting vir spons-, lam- en miltsiekte gedoen, maar later ook slenkalkoors bygebring. Alle verse word op ses maande Stam 19 teen BM gespuit. Vervangingsverse word weer op ouderdom nege maande RB51 gespuit en weer op die ouderdom van 16 maande voor hulle na die bul gaan.

Alle dragtige koeie en verse word Augustus Multimin gespuit en weer vier weke ná kalwing. Alle bulle word drie keer per jaar Multimin vir vrugbaarheid en Ivomac vir inwendige parasiete geënt.

Alle bulle word einde Julie by die koeie onttrek en September vir vrugbaarheid, trich en vibriose getoets. Swak bulle word vervang deur bulle op veilings aan te koop wat deur die rasgenootskap goedgekeur is.

Daar is nie 'n vaste program om diere te dip nie. Dit vind plaas na gelang van die behoefte - gewoonlik ná die eerste reën in die somer met 'n tweemaandelikse herhaling daarna. In die winter word gewoonlik teen Augustus vir sandluise gedip.

Veehantering

Al die vee poste word daagliks besoek om seker te maak dat water en lek reg is, sowel as om siek diere te identifiseer en onmiddellik te behandel.

Grootuierkoeie word in die kudde gehou en daagliks gemonitor. Grootuierverse word in oop lande gegroep en word ten minste twee keer per dag gemonitor om dié wat sukkel met kalwing vroegtydig waar te neem en te help.

Alle kalwers word op een maand ouderdom onthoring, getatoeër en met 'n oorplaatjie gemerk. Op die oorplaatjie verskyn die koeie en die kalf se nommer, asook die geboortemaand, byvoorbeeld 123/425. In dié geval is die koeie se nommer 123 en die kalf 425. Die koeie word dan Multimin gespuit. Alle kalwers word op die ouderdom van sewe tot agt maande gespeen. Somerkalwers weeg gemiddeld 280 kg en winterkalwers 250 kg.

Seleksie van koeie

Vrugbaarheid is 'n groot vereiste. 'n TKP van 400 dae word as vereiste gestel.

Alle koeie wat sukkel met kalwing, aborteer of nie 'n kalf kan grootmaak nie word uitgeskot en vervang.

Waar kalwers met speen ondergemiddeld is en dit kan aan die koeie toegeskryf word weens byvoorbeeld te min melk, word die koeie uitgeskot en vervang.

Alle koeie word op die ouderdom van 12 jaar ná kalwers gespeen is, uitgeskot.

Vervangingsverse

Wanneer ek my vervangingsverse uitsoek, gebruik ek net die koeie wat se interkalwingsperiode korter as 400 dae is. Daarna selekteer ek die swaarste, struktureel korrekste verse. Die feit dat die verskalwers die swaarste is, beteken dat hul ma's die vroegste gekalf het, en dus die vrugbaarste is en die meeste melk het. Die koeie met swak melkproduksie kan nie 'n swaar kalf speen nie.

Teelbeleid en bemerking

Ek gebruik net rasegte bulle, naamlik Simmentaler en Brahman. Die basis van my koeikudde is Simbras. Ek gebruik Brahman-bulle op die koeie wat meer na die Simmentaler neig. Daaruit hou ek my vervangingsverse. Op die meerderheid van my koeie gebruik ek Simmentaler-bulle. Die voordeel wat basterkrag bied, moet benut word. Die bleskalwers is altyd hoog in aanvraag. Ek bemerk uit die hand aan voerkrale, maar hoofsaaklik by ons plaaslike veiling op Gembokvlakte. Die kalwers behaal gewoonlik 'n premie van tot R2/kg en daar is geen kopersweerstand tot op 280 kg nie.

Weidingsbestuur

Daar word van 'n vier- of seskampstelselkudde gebruik gemaak. Ten minste 25% van alle weiding word vir 'n totale groeiseisoen gespaar. Tydens die somermaande en groeitydperk word tweeweekliks gewissel. In die winter, elke drie tot vier weke.

Voldoende somer- en winterlek word daagliks beskikbaar gestel. Ontbossing vind voortdurend plaas. Belading van 8 ha per GVE word gehandhaaf. ▲

TENDELE

SIMMENTALERS

PRODUKSIEVEILING

19 SEPTEMBER 2019

MARQUARD

Breedplan koeigroep van die jaar 2016 en 2018

NAVRAE:
Willem & Erika Botha 082 782 3055

Karaktereienskappe

van die Simmentaler

Simmentaler is 'n dubbeldoeldier wat die goeie eienskappe van beide vleis en melk in 'n hoë mate besit. Diere moet duidelike geslagsegtheid toon met goeie raamwerk, lengte, breedte, diepte, kapasiteit, balans en simmetriese belyning. Bulle is meer gespierd as vroulike diere.

1. Karakter

Temperament: Kalm en rustig met lewenslustige voorkoms.

Geslagsegtheid:

- **Bul:** Sterk, manlik met goeie algehele spierontwikkeling veral oor voorarm, skouer, oogspier en agterkwart. Geen oortollige vet, veral in die flanke, borsstuk en om die stertwortel. Goed ontwikkelde, eenvormige teelballe wat nie laer as die hak hang nie en skede nie loshangend nie. Ouer bulle ontwikkel swaarder en meer gespierd in voorkwart. Haarbedekking aan die nek en kop langer en growwer as by vroulike diere.
- **Koei:** Vroulike voorkoms en wigvormig van liggaamsprofiel veral wanneer in melk. Nie oorbespierd nie en ook nie oormatig groot en swaar nie. Geen oormatige vetaanpakking aan enige deel van die liggaam nie. Goed ontwikkelde geslagsorgane en verse het sigbare uier- en speenontwikkeling.

2. Gehalte

Gewrigte ferm en droog, haar van gladde tekstuur, vel beweeglik, dik en soepel. Kloue sterk met goeie gehalte en tekstuur.

BOUVORM

1. Kop en nek

- **Kop:** Genoegsame breedte met 'n matige lengte, vertoon effens hol tussen die oë.
- **Voorkop:** Goeie breedte tussen die oë, effens smaller na die kruin.
- **Oogbanke:** Prominent, groot met beweeglike, geplooid dik vel om die oë.
- **Neusbeen:** Breed, ovaal en sterk.
- **Bek:** Breed en sterk met breë lippe.
- **Neusgate:** Groot en ovaal.
- **Tande:** Groot en sterk; voortande wat goed op snyvlak sluit.
- **Horings:** Goeie gehalte en tekstuur, geen diskriminasie teen onthoringde of natuurlike poenskop diere nie.

- **Ore:** Groot, beweeglik, fyn van tekstuur, bedek met lang hare aan die boonste binne gedeelte.
- **Oë:** Groot, helder met 'n rustige uitdrukking en beweeglike ooglede.
- **Kake:** Diep en sterk, goed ontwikkel en wange nie vlesig nie.
- **Nek:** Middelmatige lengte en diep, goed aangesluit aan die kop en skouers en meer ontwikkel by bulle. Los, geplooid nekvel en keelvel wat onder die kakebeen begin en tot onder die bors deurloop.

2. Voorkwart

- **Skouers:** Bladbeen loop effens skuins na vore, van bo na onder, met die gewenste ronding en sterk spieraanhegtings aan die borskas, kambeen en nek. Goeie breedte tussen skouerknoppe, maar nie prominent nie. Borsdiepte in goeie verhouding tot kambeenhoogte, dus 'n goeie relatiewe borsdiepte en -breedte. Goed gesperde voorarm by bulle.

3. Middelstuk

Lank, breed en diep met goeie ribsprong (dus kapasiteit). Moet vol aansluit by voor- en agterkwart.

- **Rug:** Reguit, lank, breed en vol gespierd. In die profiel is die ruglyn nie noodwendig reguit nie vanweë prominente lendespierontwikkeling, veral by bulle.
- **Lende:** Breed en sterk gespierd.
- **Ribbes:** Breed, lank en goed gewelf, effens geboë na agter.

4. Agterkwart

Lank, breed en diep met goed ontwikkelde spiere wat die agterkwart stewig aan die middelstuk aansluit. By bulle is die raamwerk bedek met spiere, maar by koeie kan die heupe ietwat sigbaar wees. Heupe wyd en in verhouding met die res van die liggaam. Goeie draaibeën- en sitbeënwydte. Kruis lank en breed, sak effe na die sitbene. Dye breed, goed gespierd en strek laer af as die lies na 'n goed ontwikkelde tweede dy. Stertwortel reguit horisontaal, maar mag effe hoog aangeheg wees. Stert lank met 'n groot stertkwas.

Kruis

5. Bene, kloue, stand en gang

- **Bene:** Sterk, ovaal en wyd geplaas om 'n maklike gang te bevorder.
- **Gewrigte:** Sterk, goed ontwikkel en droog.
- **Hakgewrigte:** Breed, sterk en droog met die korrekte hoek en goed ontwikkelde hakskeensening.
- **Kootgewrigte:** Sterk, droog en veerkragtig met die regte hoek.
- **Kloue:** Eenvormig, middelmatig groot, ovaal, diep en geslote.

Voorbene

Agterbene

Korrek

Koeihakkig

Krombenig

Hakke

Korrek

Regop

Sekel

Kootgewrig

Korrek

Regop

Slap

Trap deur

6. Uier en spene

'n Ruim, goed aangehegte gehalte uier met hoë produksie-aanduidings, dus lank, wyd en middelmatig diep met goed gebalanseerde kwarte. Uier is bedek met kort, sagte, syagtige hare en het 'n soepel en elastiese tekstuur. Verse moet uier- en speenontwikkeling toon.

- **Spene:** Eenvormig, silindries met 'n goeie lengte en grootte.
- **Melkare:** Goed ontwikkel, lank kronkelend met groot melkputjies.

Uier Foute

Normaal

Ongebalanceerd - hang agterkward

Hanguier (voor en agter)

Skeef - Ongebalanceerd

Speen Foute

Normaal

Klokvormig

Wegstaan Spene

Dun en Lank

Te kort

7. Geslagsorgane

- **Koei:** Goed ontwikkel.
- **Bulle:** Teelballe ferm, ewe groot, goed ontwikkel met redelike kort saadstring. Beheerbare skede, kort tot middelmatige grootte, opening moet na voor wys.

Normaal

Reguit kante

Gesplete

Wigvormig

Hypoplasties

Verdraai

Te Klein

8. Vel en hare

Dik, ruim, soepel en los vel met kort, glansende hare inaggenome die seisoen en ouderdom.

9. Kleur en pigmentasie

Voldoende pigment met haarkleur wat van donkerrooi tot roomkleurig kan wissel. Wit kolle of vlekke kan in enige patroon onreëlmatig oor die liggaam versprei wees. Gepigmenteerde ooglede is wenslik. Neusspieël vleeskleurig of bruingekleurd - blou kolle op die neusspieël is toelaatbaar.

- **Kloue:** Roomkleurig tot donkerbruin.

10. Grootte en gewig

Diere moet goed gegroei wees vir hulle ouderdom.

REPRODUKSIE

Vroulike diere

Alle reproduksie-maatstawwe word jaarliks met behulp van die kudde-analise deur die tegniese raadgewer en eienaar binne kuddeverband ontleed. Verse moet voor of op 39 maande kalf. Koeie mag nie meer as 730 dae oop wees nie.

Manlike diere

Bepaal skrotumomvang tussen een en twee jaar (vrystelling van teelwaardes indien alle bulle gemeet word). Minimum vereistes vir registrasie is:

<400kg = 32cm

401 - 450kg = 33cm

451 - 500kg = 34cm

501 - 550kg = 35cm

551 - 600kg = 36cm

>601kg = 37cm

TEELWAARDES

"Until the mid-nineties, breeding aims and standard of excellence were based on visual appraisal alone because nothing better was available. The result was rather slow improvement, and in some breeds negative improvement. Fortunately, Blup EBV's have improved selection methods dramatically and visual appraisal is today used as an aid to the much more accurate EBV selection. By far the best way to define a breeding aim for a herd or breed is to determine an ideal set of EBV's. The ideal set of EBV's for a breed are based on the likely future market demands in 3 to 5 year's time because "the breeding for today" is already done." (Zoellner). ▲

Wensim
Simmentalers
inatrica@vodamail.co.za
082 859 7329

Groei

Gehardheid

Vrugbaarheid

The advertisement features a central image of a brown and white Simmental cow standing in a field. The cow is wearing two championship ribbons: a blue one on the left and a red one on the right, both with the text 'GRAND CHAMPION'. To the left of the cow is an oval logo for 'Wensim Simmentalers' with contact information. To the right of the cow are three gold star medals with green ribbons, each representing a different trait: 'Groei' (Growth), 'Gehardheid' (Hardiness), and 'Vrugbaarheid' (Fertility).

Kobus Dannhauser

Simmentalers in die voerkraal

Graag deel ek my ervaring en ondervinding met Simmentalers in ons voerkraal asook so bietjie geskiedenis van ons. Die Dannhauser Boerdery van Parys in die Vrystaat is al geslagte in die familie. Ons boer nou al 142 jaar op die plaas Goedgedacht. My grootoupa, George Nicolaas Dannhauser, het 1 Januarie 1877 begin boer. Hilgard du Plessis, die agtste geslag sal Januarie 2019 by die boerdery aansluit. Hiermee die geslagte wat alreeds betrokke is:

Kobus Dannhauser – 6de geslag

Johan Dannhauser, Devina du Plessis en Carina Taljaard –
7de geslag

Kobus Dannhauser Jnr., Nicolaas Dannhauser en Hendrik
Taljaard – 8ste geslag

Die span wat die boerdery hanteer, is soos volg saamgestel:

- Kobus Dannhauser – Hoof-uitvoerende Beampte
- Devina du Plessis – Finansiële Bestuurder
- Linda Dannhauser – Kantoorbestuurder
- Johan Dannhauser – Kuddebestuurder
- Louwtjie van der Merwe – Voerkraalbestuurder

In 2005 is ek as die Graanboer van die Jaar Suid-Afrika aangewys. Die aand ná ek die toekenning ontvang het, het ek ernstig nagedink oor wat die volgende stap gaan wees. Ek het toe 4 000 ha gesaai. Ek het die groot besluit gemaak om my saaiboerdery onmiddellik te staak. Binne 'n dag is al my werktuie verkoop en al my landerye aan saaiboere, wat op dieselfde gevorderde manier as ek geboer het, verhuur. Ek wou seker maak die grond word goed in stand gehou.

Voerkraal

My mikpunt was om die beesboerdery binne vyf jaar ten volle op dreef te kry. Ek wou 'n Simmentaler-stoetery

vestig wat onder die voorstes in die land sou tel en ook 'n voerkraal op die plaas begin om ons eie kalwers, en dié van uitgesoekte boere in die omgewing, af te rond en só 'n mark vir sowat 4 000 ton graan te skep wat ons onder besproeiing produseer.

Die kern van die kudde was Afrikaners. Trouens, van 1880 tot omstreeks 1980 is daar met suiwer Afrikaners op die grond geboer. Met die koms van voerkrale in die tagtigerjare het dit egter gou duidelik geword dat as 'n mens mededingend wil bly, kruisteling die rigting was om in te slaan. Ons het Simmentaler-bulle by die Afrikaners gebruik; nie om Afrisims te teel nie, maar eerder Afrikaner-kruisings met die bekende Simmentaler-bles te teel en om swaarder kalwers te speen en die kruisverse as vervangingsverse te hou. Die syfers en die skaal het gewys ons was op die regte pad.

Ons winsmarge was onder druk en met ons proefnemings het ons vasgestel dat ons 'n kruiskoei met 75% Europese en 25% Afrika-bloed in haar are moet teel en die beste beskikbare Simmentaler-bulle by die koeie moet gebruik. Oor die laaste 10 jaar is ons besig om hierdie 25% Afrika-bloed te vervang met Africa Droughtmaster-bloed.

Die proefnemings het ook vir ons gewys dat daar nie 'n swak vleisbeesras bestaan nie, maar dat daar binne elke ras puik diere is. Die kombinasie wat ons gekies het, vaar net die beste met ons bestuurstelsel en in ons toestande. Daarom het ons in 2007 besluit om ons eie Simmentaler-stoetery te begin, aanvanklik om bulle vir eie gebruik te teel. Intussen het die Deo Volente-stoetery, wat heeltemal afsonderlik met sowat 250 vroulike diere bedryf word, egter tot een van die voorstes in die land gegroei.

Die groot getal beeste het ons ook gou laat besef dat 'n voerkraal noodsaaklik was. Wanneer ons speenkalwers bemark het, was die prys altyd laag. Ons het besef ons moet waarde toevoeg om 'n beter wins te kan maak. Vervangingsverse word in die 60 dae ná speen deur 'n volledige inentings- en voedingsprogram gewerk om hulle op 18 maande die regte gewig vir die eerste dekseisoen te kry. Vir 42 dae loop hulle saam met die bulle. Met 'n besettingsyfer van 90% word alle nie-dragtige verse voerkraal toe gestuur en afgerond vir slag. Alle verse wat uitgeskot word, is die ideale dier vir die voerkraal, want 'n F1-dier, wat 50% Simmentaler is, se groeivermoë is soveel beter as 'n suiwer komposiete ras.

Sowat 4 000 kalwers staan permanent in die voerkraal. Wanneer kalwers ontvang word, word hulle in groepe met naastenby dieselfde gewig ingedeel. Oor 'n tydperk van 90 tot 140 dae word hulle afgerond. Ons gemiddelde daaglikse toename oor die hele kraal strek van 1.8 kg per dag vir verse tot bo 2 kg per dag vir bulle. Ons bemark diere wat 500 kg op die hoof weeg, wat dan vir ons teen 60% uitslagpersentasie 'n koue karkasgewig van 300 kg lewer. Ons het 'n baie betroubare, konstante afsetpunt wat krities belangrik is, sou jy ooit met 'n voerkraal wil begin.

'n Groot deel van dié welslae kan aan basterkrag toegeskryf word en daarom bied die Simmentaler-ras die meeste voordele. Ons sal nie dieselfde welslae met sintetiese rasse behaal nie. Kruisteling bly dus die antwoord. Daarom koop

ons van die beste, rasegte bulle wat ons in die hande kan kry en produseer self eersteklas Simmentaler-bulle.

Danksy goeie bestuur kan ek die dag wanneer 'n speenkalf by die voerkraal aankom en geweeg word, reeds uitwerk wanneer hy markgereed gaan wees. Dit beteken ons koop die regte tipe kalwers: rasegte Simmentalers en Simmentaler-kruise.

Ons voerkraal streef na 'n gemiddelde daaglikse toename van 1.9 kg / dag oor die hele voerkraal wat uit 4 000 bees bestaan.

Simmentaler se voordele

'n Simmentaler-koei het nie reëlaar wat groei en prestasie beperk nie. Hoe meer aandag en sorg jy gee, hoe beter sorg sy vir jou. Die ras het ook 'n groot genepoel met baie telers.

Basterkrag gee dadelik 'n gewigstoename van 20 tot 30 kg aan kruisras-speenkalwers wanneer 'n geregistreerde Simmentaler-bul gebruik word, sonder dat dit die boer meer geld kos. Dit is boonop die ras waarvan die verse die beste in die voerkraal groei.

Nog 'n voordeel van Simmentalers in die voerkraal is dat hulle langer gevoer kan word om hulle die geleentheid te gee om meer geld met 'n swaarder karkas te maak. Dit is as gevolg daarvan dat dit 'n laatrypas is. Dit gebeur sonder dat die diere te vet word en steeds 'n A-gradering kry, wat die hoogste prys by abattoirs behaal.

Verder is die vraag na Simmentaler-verse in die vleisbedryf 'n groot voordeel, danksy hulle aanpasbaarheid en vroeë geslagsrypheid wat op 24 tot 27 maande kan kalf. Die koeie is goeie moeders en Simmentaler-koeie is puik ontvangerkoeie vir embryo-oorplantings.

Ander voordelige eienskappe, soos baie melk, hoë vrugbaarheid en goeie temperament, is ook belangrik. Temperament is veral belangrik omdat arbeid vir boere vorentoe duurder gaan word. Dit verg minder werkers om met rustige beeste te werk. Twee of drie werkers kan 'n kudde van 'n paar honderd koeie hanteer.

Tydens Alfa-ekspo 2018, het ons aan die Molatek Hoëveld Slagoskompetisie deelgeneem.

Die kompetisie het onder SAMIC-reëls geskied. Die normale gewigsbeperkings was van toepassing, en ten spyte daarvan het die Simmentaler, wat vir die eerste keer deelgeneem het, 'n eerste prys ontvang. Ons is baie trots om te sê die wenbees op die hak was 'n Simmentaler-os uit ons kudde en voerkraal. ▲

Besoek gerus ons webtuiste:
www.devolentesimmentalers.co.za

of kontak ons by:
devolentesimmentalers@gmail.com

Besoekers is welkom.

Characteristics

of the Simmentaler

The Simmentaler is a dual-purpose animal possessing a great measure of good beef and milk producing characteristics. Sex characteristics must be clearly visible and animals must have a good frame, length, width, depth, capacity, balance and symmetry. Bulls should be more muscular than cows.

1. Character

Temperament: Calm and placid, yet alert.

Sex characteristics:

- **Bull:** Strong, masculine with good general muscle development particularly on forearm, shoulder, eye muscle and hindquarter. No excessive fat particularly in the flanks, brisket and around the tailhead. Testes well-developed and of uniform size carried above the hocks, sheath not pendulous. Older bulls develop heavier and more muscular in the forequarter. Hair on the neck and head longer and coarser than females.
- **Cow:** Feminine appearance, wedge-shaped outline, especially when in milk. Neither over-developed muscling nor massive and heavy. No excessive fat deposit on any part of the body. Well-developed genital organs, heifers udder and teat development must be visible.

2. Quality

Joints firm and dry. Hair smooth in texture, skin pliable, thick and supple. Hooves strong, of good quality and texture.

CONFORMATION

1. Head and neck

- **Head:** Adequate width, of medium length, slightly dished between the eyes.
- **Forehead:** Good width between the eyes tapering slightly towards the poll.
- **Eyebrows:** Prominent, large with pliable, thick wrinkled skin around the eyes.
- **Muzzle:** Wide, oval and strong.
- **Mouth:** Wide and strong with broad lips.
- **Nostrils:** Large and oval.
- **Teeth:** Large and strong, incisors fitting well against the pad.
- **Horns:** Of good quality and texture, no discrimination against dehorned or naturally polled animals.

- **Ears:** Large, flexible fine texture, covered with long hair along the upper inner section.
- **Eyes:** Large, bright with a placid expression and flexible eyelids.
- **Jaws:** Deep and strong, well-developed and cheeks not fleshy.
- **Neck:** Medium length and deep, strongly attached to the head and shoulders. More developed in the bull. Skin of the neck loose with deep folds with the dewlap extended from below the jaw to behind the brisket.

2. Forequarter

- **Shoulders:** Shoulder blade to slope slightly forward from top to bottom with the desired rounding and strong muscle attachment to the chest, withers and neck. Good width between the shoulder points, however, not prominent. Chest depth in proportion to wither height, i.e. a good relative chest depth and width. Well-muscled forearm in bulls.

3. Centre piece

Long, wide and deep with good spring of rib (i.e. capacity), well-blended into fore- and hindquarter.

- **Back:** Straight, long, broad with full muscling. Viewed from the side, the topline will not necessarily be straight due to prominent loin muscle development, particularly in bulls.
- **Loin:** Broad and well-muscled.
- **Ribs:** Broad, long and well-sprung, slanting slightly to the rear.

4. Hindquarter

Long, wide and deep, with well-developed muscles joining the hindquarter firmly to the centrepiece. In the bull, the frame is covered with muscling, while cows may show more prominence in the hips. Hips wide and in proportion to the rest of the body. Good thurl and pin bone width. Rump long and wide, with a slight fall to pin bones. Thighs wide, well-muscled, extending below the flank to a well-developed second thigh. Tailhead straight, horizontal, however, may be set slightly high. Tail long with a large switch.

Rump

5. Legs, hooves, stance and stride

- **Legs:** Strong oval and widely placed to facilitate an easy and freemoving stride.
- **Joints:** Strong, well-developed and dry.
- **Hocks:** Broad, strong and dry with the correct angle and a well-defined hamstring.
- **Pastern joints:** Strong, dry and elastic with the correct angle.
- **Hooves:** Uniform, of medium size, oval, deep and close together.

Front legs

Hind legs

Correct

Cow hocked

Bandy

Hocks

Correct

Straight

Sickle

Pastern

Correct

Straight

Slack

Tread through

6. Udder and teats

A capacious, well-attached udder of high quality, revealing high production potential, viz. long, broad, of moderate depth with well-balanced quarters. The udder is covered with short, soft, silky hair. Pliable and elastic in texture. Heifers must display udder and teat development.

- **Teats:** Uniform, cylindrical and of adequate size and length.
- **Lacteal veins:** Well-developed, long and winding with large milk wells.

Udder Faults

Normal

Out of balance - droopy

Pendulous udder
(front and back)

Scew - Out of balance

Teat Faults

Normal

Bell shaped

Splayed teats

Thin and long

Too short

7. Genital organs

- **Female:** Well-developed.
- **Male:** Testicles firm, of equal size, well-developed with a fairly short seminal cord. Controlable sheath, short to medium size, opening must point to the front.

Normal

Straight sided

Split

Wedge shaped

Hypo plastic

Twisted

Too small

8. Skin and hair

Thick, ample, pliable and loose skin with short glossy hair with due allowance for the season and age.

9. Colour and pigmentation

Adequate pigmentation, hair colour may vary from dark red to cream. White spots or patches in any pattern may be irregularly spread over the body. Pigmented eyelids are desirable. Muzzle to be flesh-coloured or brown - blue spots on the muzzle are permissible.

- **Hooves:** Cream to dark brown.

10. Size and weight

Animals must be well-grown for their age.

REPRODUCTION

Females

All reproduction criteria are analysed annually with the aid of the herd analysis by the technical advisor and owner within herd context. Heifers must calve before or on 39 months. Average DLC (days last calved) may not exceed 730 days.

Males

Determine scrotum circumference between one and two years (exemption of breeding values if all bulls are measured). Minimum requirements for registration are:

<400kg	= 32cm
401 - 450kg	= 33cm
451 - 500kg	= 34cm
501 - 550kg	= 35cm
551 - 600kg	= 36cm
>601kg	= 37cm

BLUP Breeding Values

"Until the mid-nineties, breeding aims and standard of excellence were based on visual appraisal alone because nothing better was available. The result was rather slow improvement, and in some breeds negative improvement. Fortunately, Blup EBV's have improved selection methods dramatically and visual appraisal is today used as an aid to the much more accurate EBV selection. By far the best way to define a breeding aim for a herd or breed is to determine an ideal set of EBV's. The ideal determines an ideal set of EBV's. The ideal set of EBV's for a breed are based on the likely future market demands in 3 to 5 year's time because "the breeding for today" is already done." (Zoellner). ▲

**Nuwe stoetbul aangekoop - Leeupoort Zaragoza
(Zaire seun)**

PRODUKSIEVEILING 16 AUGUSTUS 2019 TE FRANKFORT

**Ollie & Anita vd Lingen
Franshoek
Frankfort
082 490 5028**

JVL 13-15

Izaan du Plooy

MSc in Diereteling en Genetika AgriBSA-LRF
verteenwoordiger en Tegniese Bestuurder

Karkasresultate vir Fase 1 van BGP

(Beef Genomic Project)

Uitslagpersentasie

Uitslagpersentasie is 'n funksie van lewendige en karkas gewig. Graan gevoerde diere se uitslagpersentasies wissel gewoonlik tussen 55% en 65%. Hoër waardes word vanselfsprekend verkies en word beïnvloed deur: die voer wat gevoer word (beeste wat graan gevoer word het gewoonlik hoër uitslagpersentasies in vergelyking met die wat op die veld afgerond word), karkas vetheid (vetter karkasse het gewoonlik hoër uitslagpersentasies) en lewendige gewig (groter diere het gewoonlik hoër uitslagpersentasies).

In die bostaande grafiek word die verspreiding van die uitslagpersentasies van Simmentaler bulle wat oor die afgelope 3 jaar vir vleiskwaliteitstoetse geslag is, aangedui. Uitslagpersentasie hou verband met die hoeveelheid geld wat 'n produsent vir die karkas ontvang, dus is hoër uitslagpersentasies wenslik. Relatiewe groot variasie in uitslagpersentasies het voorgekom in die 103 bulle wat geslag is (soos gesien kan word in die bostaande grafiek). Gevolglik is seleksie vir hoër uitslagpersentasies beslis moontlik.

Oogspierarea

Oogspierarea (EMA) of riboogarea (REA): Rib-oogarea is 'n funksie of aanduiding van bespierung (die hoeveelheid vleis relatief tot been). Die werklike waardes vir EMA moet geëvalueer word in verhouding tot karkasgewig, aangesien groter karkasse oor die algemeen groter EMA's het. Oogspierarea hou dus verband met opbrengspotensiaal.

Op sy eie beteken oogspier grootte nie veel nie en moet dit saam met karkas of lewendige gewig geëvalueer word.

Die grafiek op die volgende bladsy dui egter die verspreiding en dus ook die variasie in oogspier groottes aan van die Simmentaler bulle wat geslag is.

Vleissagtheid

Vir vleis wat vir 7 dae verouder is, dui 'n brute krag van 3.4 kg op aanvaarbare vleissagtheid, 5.6 kg dui op taai vleis en 8.5 kg op baie taai vleis. Na aanleiding van riglyne bepaal deur projekte waar brute krag as 'n riglyn vir verbruikerstevredenheid gebruik is, is gevind dat waardes laer as 3.8 kg vir die restaurantbedryf aanvaarbaar is, terwyl brute krag waardes van minder as 4.6 kg aanvaarbaar sal wees vir kommersiële verbruikers (huishoudelike gebruik). Waardes hoër as 4.6 kg word as taai beskou.

	Voldoen aan huishoudelike gebruik standaard	Voldoen aan Restaurant standaard	Monsters bo 4.6 kg brute krag (Taai)
Hoeveelheid monsters	41	18	62
% monsters	40	17	60

Wat baie belangrik is om raak te sien in die bostaande grafiek is die groot fenotipiese variasie (moontlik ook genotipiese variasie) t.o.v. vleissagtheid wat tussen die monsters bestaan. Wanneer daar variasie bestaan tussen diere, is seleksie vir verbeterde vleissagtheid moontlik. Die taaiste vleismonster het 'n brute krag meting van 11.2 kg gehad en die sagste monster het 'n brute krag meting van slegs 2.4 kg gehad. Van die 103 monsters wat getoets is, was daar 41 monsters (40% van die totaal) wat aan die huishoudelike standaard (minder as 4.6 kg) voldoen het. Slegs 18 van hierdie monsters (17% van totaal) het aan die restaurant standaard voldoen (minder as 3.8 kg). Meer as die helfte van die monsters wat getoets is (60 %) het egter nie aan die standaard voldoen nie en is as taai beskou.

pH van vleis

pH-waardes bo 5.8 dui daarop dat 'n dier onderworpe was aan en/of vatbaar is vir langtermyn stres voordat die dier geslag word. Omgewingstresfaktore sluit in: warm weer, langtermyn voeronthouding, swak vervoer of lang reisafstande na die abattoir, lang staan by abattoir. Party van hierdie faktore kan deur die produsent of abattoir aangewakker word, maar ander is toevallig (warm weer). $pH > 5.8$, kan ook dui op 'n dier se stres vatbaarheid - bv. as die pH hoër is as 5.8 onder relatief ideale voor-slagtoestande, dui dit daarop dat die dier maklik stres of sterker reageer op stressoestande. Langtermyn stres veroorsaak lae spierglukoseenvlakke wat lei tot stadige en onvolledige pH-afname en donker vleis. Normale pH wissel van 5.3 tot < 5.8 .

Van die 103 Simmentaler vleismonsters wat getoets is, het slegs 3 (2.9 %) van die monsters 'n pH van meer as 5.8 gehad. Hoë pHs en dus stresvatbaarheid was gevolglik nie 'n probleem gewees nie.

Chemiese spiervet

Chemiese spiervet of marmering kan wissel van ongeveer 0.5 tot waardes so hoog as 5 of meer. Waardes van 2 tot 3% is die norm vir graan gevoerde Suid-Afrikaanse beeste. 'n Vlak van meer as 4% word benodig om smaaklikheid te verbeter.

Van die 103 Simmentaler vleismonsters wat getoets is, was daar geen monsters wat 4% of meer chemiese spiervet bevat het nie. Die chemiese spiervet inhoud van die monsters het gewissel van 'n minimum van 0.4% tot 'n maksimum van 3%. Daar was baie variasie tussen die monsters en dus is seleksie vir verhoogde smaaklikheid moontlik.

Kookverlies

Waardes tussen 20 en 25% is aanvaarbaar en dui daarop dat die vleis onder normale kook toestande doeltreffend sy vog behou.

Van die 103 Simmentaler vleismonsters wat getoets is, het 49 (48%) van die monsters 'n kookverlies van meer as 25% gehad. Soos in die grafiek hierbo aangedui is daar wel baie variasie t.o.v. kookverlies tussen die vleismonsters gewees. Seleksie vir laer kookverlies persentasies is dus moontlik. ▲

Simmentaler in Suidelike Afrika – Ons plig!

Die ras is al vir meer as 125 jaar in Suidelike Afrika gevestig. Oorloë en politieke druk het herhaaldelik sy voortbestaan bedreig. Ons ras beskik egter oor kenmerkende, veelsydige vermoëns wat beteken dat die diere by veranderende produksiestelsels gebruik kan word. 'n Mens dink net aan die impak wat die Simmentaler tot speenkalfproduksie, “dairy rounding”, kruisteling en die produksie van hoë gehalte vleis gemaak het.

Die geskiedenis van pogings van telers vroeër jare om 'n genootskap te stig en in stand te hou, is wel bekend. Dit was met groot trots dat ons onlangs die 50ste bestaansjaar van ons genootskap gevier het; 'n mylpaal waarop ons almal baie trots kan wees. Van 'n klein organisasie, gekoppel aan SA Stamboek, het ons ontwikkel tot 'n moderne, selfstandige genootskap. Ons is tans die grootste dubbeldoelras in die streek. Oor dié tydperk is talle mylpale, wat die produk bevorder, bereik. Die Simmentaler Genootskap was nog altyd die toonaangewende genootskap wat innovasie in Suidelike Afrika aanbetref.

Dit is seker goed om in 'n truspieël te kyk. 'n Mens leer baie uit dit wat in die verlede gebeur het. Wat egter baie meer belangrik is, is die huidige toedrag van sake en die

uitkyk op die toekoms. Ons kantoor hanteer die basiese funksies ten opsigte van registrasie van diere, oordragte, geboortekennisgewings, die stelsel van verpligte keurings en betrokkenheid by skoue en kursusse. Dit is dus die gewone dinge wat 'n mens van so 'n organisasie verwag. Is dit genoeg om die toekoms tegemoet te gaan?

Dit is die plig van die raad, saam met die rasdirekteur, maar ook progressiewe telers, om na nuwe ontwikkeling in die beesbedryf te kyk en dit in werking te stel. Die personeel in ons kantoor moet dan die nuwe besluite administreer, maar nie noodwendig propageer nie. Baie meer belangrik is dat ons almal as telers hande vat en nuwe aspekte in ons teelbeleid toepas. Hoekom doen so baie van ons dit glad nie of minimaal? Ons behoort 'n span te wees wat saam aan die toekoms bou!

- Dit is en bly die plig van stoettelers om in landsbelang:
- Genetika van stoetdiere te verbeter;
- Om sodoende 'n positiewe impak op kommersiële kuddes te maak; en
- Daardeur die produktiwiteit van die vleisbedryf te verbeter.

Wat gebeur egter in werklikheid? By die aankoop van bulle deur kommersiële produsente word die spreekwoordelike "kat in die sak" verkoop. Die ou bekende "indeksstelsel" het uitgewys dat dit in baie opsigte kontraproduktief was, maar dit was al wat ons gehad het. Vir baie jare reeds het ons 'n moderne, wetenskaplik-beproeft stelsel ten opsigte van prestasietoetsing. Breedplan is 'n stelsel wat omgewingsfaktore uitskakel en ons 'n beraming van die genetiese vermoë van diere gee. Dit word wêreldwyd met groot sukses gebruik. Maak ons almal optimaal gebruik daarvan? Ons behoort indien ons ons plig as stoettelers ernstig opneem.

Indien ons baie eerlik en objektief na ons prestasie-inligting kyk, sien ons dat ons as breë Simmentaler-kudde slegs twee sterre met die gemiddelde punt vir prestasietoetsing verdien. Dit skets ongelukkig 'n prentjie waar selfs die basiese stappe nie gedoen word nie. Is dit te moeilik of te harde werk? Sekerlik tog nie. Daar blyk ook 'n persepsie te wees dat die stelsel deur koppelings basiese inligting van diere self sal voorsien en daarom hoef die teler wat nie wil

nie, niks te doen nie. Die opvatting is verkeerd! Ons het die insette van alle telers nodig om sodoende betroubare data te bekom. Ons kan net as 'n kragtige span funksioneer indien almal saam meer doen. Hier wil ek dadelik uitwys dat daar talle telers is wat wel hul kant bring. As hulle kan, kan ons almal.

Dit is opvallend dat van die kommersiële produsente by die aankoop van teelmateriaal, meer en meer na betroubare produksiedata kyk. Tog, indien ons krities na die inligting op veilingskatalogusse kyk, lyk dit treurig en soms selfs skrikwekkend! Daar word diere aangebied en verkoop wat nie eens aan die minimum vereistes van produksiedata voldoen nie, of wat selfs glad nie syfers het nie. Indien dit vir die kommersiële produsent belangrik is – en dit is – behoort dit vir die stoetteler van kardinale belang te wees.

Ons klou vas aan die visuele bepaling van die gehalte van ons diere. Moddervet, rooi met brille bly in aanvraag en behaal die beste pryse. Elke produsent – ook ons in die stoetbedryf – hou van goeie pryse. Ons is egter prysnemers en moet waak teen praktyke, gewoontes en veral persepsies wat op die langtermyn 'n negatiewe impak op die ras gaan hê. Daar is 'n belangrike plek vir die visuele. Veral onder ons ekstensiewe toestande, is funksionele doeltreffendheid uiters belangrik en moet diere uitgeskot word wat funksioneel nie die pyp kan rook nie. Ons behoort dieselfde te doen met diere wat prestasiegewys nie die pyp kan rook nie. ▲

Graslaagte Simmentalers

Hendy & Roland Mahne
076 3099 212
Besoekers altyd welkom
Lichtenburg

Kontak Graslaagte
Simmentaler Stoetery
te Lichtenburg

MMA1645

MMA1626

Vrugbaarheid is en bly die kernvereiste van 'n stoetkoei. Daar word baie klem op faktore, wat aanpasbaarheid bevorder, gelê maar wat is die werklike vereiste? 'n Koei moet elke jaar kalf en 'n goeie kalf speen. Dan is sy aangepas by haar omgewing. Hierdie is die hoeksteen van 'n goeie kudde. Baie ander kriteria wat genoem word, verdoesel net die belangrikheid van gereelde kalwing. Om vrugbaarheid te bevorder het ons die Simdeks-stelsel ontwikkel. Die stelsel, alhoewel dit meer na die tafel bring as net 'n TKP-syfer, het die beperking dat dit in werklikheid net 'n binne-kudde maatstaf is en dus nie wyer aangewend kan word nie. Dit is ongelukkig baie vatbaar vir omgewingsfaktore en bestuurspraktyke. Selfs in toepassing by skoue, is die resultaat nie noodwendig dat appels met appels vergelyk word nie.

Skoue speel 'n groot rol in enige stoetbedryf. Veral die advertensiewaarde is goud werd. Dit is ook 'n fantastiese manier om gesonde kompetisie, maar ook kameraderie tussen telers te kweek indien ons meer op skoue nastreef as net linte en rosette. Baie telers sal dit ook baie duidelik maak dat om te skou 'n baie goeie maatstaf is van hoe jou diere met dié van ander telers vergelyk. Ons moet egter weereens waak teen persepsies wat oor die jare ontstaan het. Ons het die produksiedata van die diere. Hoekom gebruik ons nie dit ook in die plasing van diere nie?

In die vleisbedryf vind daar tans baie en groot veranderinge plaas. Daar sal in die toekoms baie meer gekyk word na produksiestelsels, die omstandighede waarbinne, asook hoe diere hanteer word. 'n Groot uitdaging, wat al hoe belangriker gaan word, is vleiseienskappe (sagtheid, smaaklikheid, marmering, ens). Naspeurbaarheid van diere vanaf die plaas, deur die produksieketting tot by die eindverbruiker, is in dele

van ons streek reeds in plek. Om seker te maak dat ons nie net gewone vleis produseer nie, maar eerder 'n spesialiteitsprodukt wat nismarkte ontsluit om sodoende 'n premie te verdien, sal ons baie meer moeite moet doen om by dit uit te kom. Is daar 'n hulpmiddel beskikbaar? Absoluut! Neem net deel aan die gedeelte van Breedplan wat oor vleiseienskappe gaan. Neem deel aan skandering!

Vir die telers wat reeds aktief deelneem, kom daar voortdurend nuwe ontwikkeling by. Die BGP-projek is 'n groot stap in die regte rigting, maar vereis deeglike prestasietoetsing en toewyding tot die projek. Baie van ons telers neem reeds hieraan deel. Die bepaling van netto voerinnamie is opwindend en tesame met vleisgehalte kan die telers, wat dit aktief nastreef, 'n enorme bydrae tot die vleisbedryf lewer. DNS-analise en genomika is alles hulpmiddels tot ons beskikking. Ons het 'n plig om dit te benut.

Moet kommersiële produsente stoettelers word? Ja, natuurlik, maar slegs indien die persoon bewus is van wat dit behels om een te wees. Hy moet gewillig wees om die taak van 'n stoetteler uit te leef. Indien nie, maak dit veel meer sin vir 'n produsent, wat nie in genetiese verbetering belangstel nie, om eerder in simbiose met 'n werklike stoetteler wat dit wel doen, te funksioneer. Dit sal meer vrug vir beide inhou.

Is dit sinvol vir 'n genootskap om drastiese stappe te neem om lede te dwing tot samewerking? Glad nie. Dit is 'n verantwoordelikheid wat ons elkeen self moet beseef en omhels.

Die slagspreuk van die Simmentaler Wêreldorganisasie lees as volg: Simmentaler voed die wêreld. Kom ons maak seker ons doen dit! ▲

HOOFKANTOOR / HEAD OFFICE

Anton Vos

Tel: 012 460 9916

BOSVELD & LIMPOPO / BOSVELD & LIMPOPO

NAMIBIË / NAMIBIA

Johann Vosser

Tel: 015 491 3141/4

SENTRAAAL-VRYSTAAT / CENTRAL FREE STATE

NOORDWES / NORTH WEST

NOORD-KAAP / NORTHERN CAPE

OOS-KAAP / EASTERN CAPE

Wimpie du Plessis

Tel: 051 451 1439

OOS-VRYSTAAT / EASTERN FREE STATE

André Pieterse

Tel: 058 303 5226

MPUMALANGA / GAUTENG / KWAZULU-NATAL

Wessel Meyer

Tel: 017 819 1106/9

***Die Beste Bod
The Best Bid***

www.vleissentraal.co.za

hoofkantoor@vleissentraal.co.za

Lewendehawe-bemarking | Stoetvee-bemarking
Slagvee-bemarking | Wildbemarking
Algehele Uitverkopings | Losgoed-bemarking
Eiendomsbemarking

Livestock Marketing | Stud Stock Marketing
Slaughter Stock Marketing | Game Marketing
Dispersal Sales | Movable Assets Marketing
Property Sales

Phillip Meiring,
Voermol

Voeding in die reënseisoen

Tydens die somermaande is die veld oor die grootste gedeelte van Suid-Afrika groen en vol voedingstowwe. Dit is die tyd van die jaar wat die boer grotendeels op die veld kan staatmaak vir die meerderheid van sy diere se voedingsbehoefte. Alhoewel die veld in hierdie tyd goeie makronutriënte soos proteïene, energie en vesel bevat, is daar belangrike voedingstowwe wat wel ontbreek.

Op groenweiding in die reënseisoen is fosfaat oor die algemeen die belangrikste tekort, maar verskeie tekorte in spoorelemente kan ook gesien word. Sink-, koper-, selenium- en mangaantekorte word gereeld opgemerk. Hierdie minerale is belangrik vir veral groei en reproduksie. 'n Goeie aanvullingsprogram in die reënseisoen kan diere se produksie in hierdie tydperk van groenweiding drasties verbeter.

Aanvullingsmetodes

Verskeie produkte en metodes kan gebruik word om tekorte aan te vul. Die klaargemengde Voermol Superfos (V17422), Voermol Rumevite 6P (V11995) en die minerale lekkonsentraat Voermol Rumevite 12P (V11994), bevorder groei en reproduksie op groenweiding. Op verskeie plase is 'n oop lekbak in die reëntyd egter 'n probleem met lekverliese wat voorkom. Hierdie probleem kan grotendeels oorbrug

word deur van 'n Voermol Fosfaatblok (V10264) gebruik te maak. Dit is seker die gerieflikste en doeltreffendste metode om fosfaat en spoorminerale aan te vul.

Die voordele van 'n fosfaatblok is dat dit dadelik gereed is om gevoer te word, en dit is in 'n groot mate reënbestand. Die inname van minerale lekke is gewoonlik tussen 100 g en 200 g per bees per dag en tussen 20 g en 35 g per skaap per dag.

Wat mineraalvoeding nog eenvoudiger maak, is die feit dat minerale in die liggaam gestoor word. As daar dus genoeg fosfaatblokke vir 14 dae uitgesit word en dit word gouer opgevrete, is dit nie 'n probleem nie aangesien die oorfloed minerale wat ingeneem is in die liggaam geberg word. As daar genoeg aan die begin uitgesit was, sal die dier vir 'n paar dae sonder die lek kan klaarkom.

Op groenweiding kan groei verder verhoog word deur 'n energie-aanvulling te gebruik. Dit is egter belangrik dat dit net oorweeg word as aanvulling tot voldoende goeie gehalte groenweiding. Aanvullingsprodukte vir energie soos

Voermol Supermol (V7267), Voermol Energieblok (V11456) en Voermol Molovite (V7266) is spesiaal ontwikkel om voedingstekorte op groenweiding aan te vul. Dit word aanbeveel vir diere met 'n hoë voedingsbehoefte soos speenkalwers of eerstekalfverse.

Reën en veldgehalte

'n Kenmerk van die veld in die reënseisoen is dat die produksie en gehalte van reën afhanklik is. Die somerreënvalgebiede word deur afwisselende korter droogtetydperke gekenmerk, waartydens veldgehalte vinnig agteruitgaan. Dit veroorsaak dat die groei van byvoorbeeld speenkalwers afneem. Supermol is uitstekend om hierdie variasie en afname in veldgehalte te beheer. Die groen reënseisoenmaande is 'n goeie tyd vir boere om te kapitaliseer op die goeie weiding wat beskikbaar is, solank hulle beseft dat daar steeds tekortkominge op hierdie weidings is. Die identifisering van hierdie tekortkominge en dan strategiese byvoeging van die korrekte aanvullings vir diere sal help om uitstekende produksie teen 'n minimale prys te bereik. ▲

Jan Hattingh

Waarom stoetvleisbees teel

Soms wonder ek of stoettelers van vleisbeeste werklik weet waarmee hulle besig is. In kort dit: die voorsiening van teelmateriaal vir die kommersiële vleisproducent (speenkalfboerdery). Daar word van jou as teler verwag om bulle te teël wat 'n positiewe bydrae vir die vleisbedryf kan bied.

Wat is die doel van die ras waarmee jy boer? Kom ek verduidelik dit so.

Die primêre doel is vleisproduksie, maar dit wat jy as stoetteler bied, moet vir die produsent ekstra geld genereer. Suiwer rasse het 'n potensiaal van 100 (net ter verduideliking). 'n Goeie bul sal sowat 5 tot 10 kg per speenkalf se gewig toevoeg, dit wil sê so tussen 2% en 5% (105) ekstra. Ek wil net beklemtoon dat dit 'n bogemiddelde bul moet wees. Met kruisteling kan die verskil tussen 20 en 30 kg per kalf wees (115). Maak die som van 20 kg @ R35 per kg, dit is ongeveer R700 per kalf of meer - dit sal die verskil wees.

Dit is hier waar die Simmentaler 'n groot voordeel bo van die ander bullyne het (Europese en Engelse vleisbeesrasse). Die kruisverse kan vir die vervangingskoeie grootgemaak word, wat vir die speenkalfprodusent 'n verdere voordeel inhou. Melk gee gewig en die kruiskoeie uit Simmentaler-bulle bied hier 'n groot voordeel. Hierdie koeie is uitstekende moeders. Ekself het my eie proewe gedoen en gesien wat die voordeel met suiwer Bonsmara-koeie en Simmentaler-bulle is.

Wat is die doel van Simmentaler-stoetteling?

Dit is hier waar ek soms twyfel of almal hierdie soort boerdery reg verstaan. My beskeie mening is dat dit hoofsaaklik oor vleisproduksie gaan. Die Simmentaler leen hom by uitstek daartoe om kruiskalwers vir die voerkraal en uitstekende vervangingsverse vir speenkalfproduksie by te dra.

Hoe gemaak om die beste vir die bulmark te lewer?

Ons moet seker maak die produk (bul) wat ons te koop aanbied, voldoen aan die eienskappe, naamlik goed gebalanseerd en genoeg bespierung, met sterk bene en kloue wat gemaklik kan beweeg. Die bulmoeders moet baie vrugbaar wees, genoeg melk hê en baie vroulik vertoon. Die bulmoeders moet goeie uiers hê en goed geplaaste spene wat nie te groot, te lank of te dik is nie. Die rede vir die klem op melkeienskappe, uieraanhegting, speenplasinge en speengrootte, is dat die bul se nageslag ook as vervangingsverse gebruik kan word.

Bulseleksie begin verseker by die bul se moeder; 'n mens kan nie oorbeklemtoon hoe belangrik dit is om koeilyne op te bou nie. Dit behels koeie wat positief vir die oordra van melk is, die regte soort bespierung het en die belangrikste van alles, vrugbaarheid.

Hoe bepaal jy as stoetteler of jy op die regte pad met jou teling is?

Dit is waar 'n mens moet besef dat dit in jou guns tel hoe dikwels jy jouself aan medetelers blootstel en hoe meer jy ander telers besoek en waarneem waar hulle suksesvoller as jy is, en dit nastreef of verbeter.

Meet jou kalwers se groei, meet jou bulkalwers se naspeengroei en probeer hulle voeromset meet (Fase C).

Elke klein dingetjie wat jy doen maak op die einde 'n volledige prentjie. Dit is absoluut noodsaaklik om jou bees met ander telers se diere te vergelyk. Maak seker jy teel die regte tipe.

Waar begin jy met seleksie vir wat jy as stoetteler beplan om te bereik?

Die belangrikste van alles is vrugbaarheid. Koeie moet elke jaar kalf en sy moet 'n bogemiddelde kalf in jou kudde speen. Dit is van belang vir jou eie gebruik om 'n rekordboek te hou en koeibesonderhede asook al haar nageslag aan te teken. Punt die kalwers vir soort, bouvorm en strukturele korrektheid. Weeg die kalwers en werk die indekse uit, sit ook die rangorde van die indekse in jou koeikaart. Ná 'n paar kalwers sal die swakker koeie in jou kudde, wat vervang moet word, duidelik wys.

Naas vrugbaarheid is speengewig baie belangrik. Die rede hier is eenvoudig; die boer wat jou bul koop word mos per kilogram vir sy produk betaal. Tipe speel 'n groot rol. Diere moet aanpasbaar wees, gemaklik kan beweeg en 'n baie goeie haargehalte hê. Dan moet ons Simmentalers 'n bietjie kleiner en ook 'n bietjie meer bespierung gee. Moenie die appelkar omgooi en te veel kleiner en te veel bespierung gee nie. Balans in alles wat 'n mens in die lewe doen is nodig, ook hier in die stoetbedryf.

Bulseleksie begin by die moeder. Let daarop dat die speenkalfprodusent se produk op sewe tot agt maande die beste moet lyk, swaar moet weeg, struktureel korrek moet wees en die potensiaal moet hê om te kan groei. Die bul, wat jy as teler vir die mark gereed maak, moet op speenouderdom die ideale gewig en bouvorm hê wat aan die vereistes voldoen. Moenie vir jouself sê 'n laat ryp-tipe of 'n vroeg ryp-tipe nie. Die regte tipe op daardie ouderdom sal bepaal hoe sy nageslag sal lyk. Ons lê te veel klem op hoe die bul op twee en 'n half tot drie jaar vertoon. Natuurlik moet hulle goed vertoon, maar die koper van jou bulle stel net belang in hoe hulle teel en hoe die kalwers op speenouderdom weeg en lyk.

Is enige van die syfers en teelwaardes van waarde in die seleksie?

Ja, maar van alles wat ek gesien het, het die direkte seleksie vir my die meeste vordering getoon. Selekteer vir oogpigment en ons het in 'n kort tydjie feitlik 100% sukses gehad. Selekteer vir oordekke haarkleed en ons sukses was ook feitlik 100%. Hoekom nie selekteer vir ekonomiese voordele vir die speenkalfprodusent, of vir die vervangingsverse se tipe nie? Hoekom het Simmentaler-koeie se uiers nie soveel verbeter as wat ons met kleur en pigmentasie bereik het nie? Eenvoudig omdat ons nie direk en doelgerig daarvoor selekteer nie. Dieselfde geld vir bouvorm en tipe by ons bulle. Stoettelers moet boekhou van al die eienskappe van die moederkoeie se kalwers.

Gemak van kalwing en bouvorm op speenouderdom is belangrik. Die rede hiervoor is dat die produsent se speenkalfers goed op speenouderdom moet vertoon. Gewig klop prys; 'n bulmoeder se melk en die oordra van bespierung op die kalwers is baie belangrik. Tipe speel ook 'n groot rol. Die bul se groeivermoë moet goed wees, want sy kalwers se speengewig is mos geld.

By die seleksie van bulle vir die speenkalfprodusent is speenouderdom die belangrikste om vir die regte soort te selekteer. Die speenkalfprodusent, wat jou kliënt is, se geld kom nie vanaf vroeg of laat ryp-tipes nie. Slegs die gewig van die speenkalf en die tipe, dis wat tel. Vir die voerkrale weer is die belangrikste groei en voeromset. Selekteer die kalwers op speenouderdom vir dié wat die beste speenindeks het. Maak seker dat daar by speenouderdom geen gebreke of prulfoute is nie.

Naspeen behoort bulle se voeding van so 'n aard te wees dat hulle rondom 1 kg 'n dag groei.

Wees altyd versigtig om bulle op geen stadium naspeen te vet te laat word nie. Dis ongelukkig 'n siekte in die hele stoetbedryf om teeldiere te vet te voer. Maak seker die bulle vertoon manlike, goed ontwikkelde skouer- en nekspiere, groot genoeg testis, sterk manlike koppe met sterk bekke. Ek wil net beklemtoon dat manlikheid baie belangrik is, anders kan die libido van die bulle pla.

Met die seleksie van verse, moet naas die positiewe speenindekse gekyk word na vroulikheid en goeie balansering. Die growwe verse se vrugbaarheid sal pla en hulle nageslag se groei gaan nie so goed wees nie. Ek het 'n studie van honderde Fase C-getoetsde bulle gemaak en tot die gevolgtrekking gekom dat koeie met growwe bouvorm se kalwers gemiddeld swakker groei, maar as volwasse bulle groot en grof is en ook 'n laer voeromset gehad het.

Koeie moet vir positiewe speengewig en aard van haar kalwers geselekteer word. Gee 'n koei ten minste drie kalwers om te bepaal of sy die regte soort teel. Maak seker jy selekteer vir die regte goed - dit wat werklik vir die speenkalfprodusent, of die man wat vervangingsverse teel tot voordeel sal wees. Gepigmenteerde oë of rooi oordekke oë is maklik om voor te selekteer. Ons het in 'n kort tyd feitlik 100% daarin geslaag. Om vir eienskappe te selekteer wat vir die speenkalfprodusent voordelig kan wees, is baie moeiliker. Hieronder tel bespierung, soort, bouvorm, sterk kloue en goeie bene. Ek het my oor jare verstom oor hoe telers en speenkalfprodusente na sekere eienskappe kyk, soms alles behalwe dit wat positief vir die eindproduk sal wees.

Een van die grootste foute wat ons genootskap gemaak het, was om nie méér klem op voeromset te lê nie. Foute is in die verlede gemaak met die eerste KI-bulle wat almal positiewe indekse gehad het om met mekaar te vergelyk, met van hulle nageslag wat vir Fase C getoets was. Uit die aard van die saak was daar baie min verskil in die voeromsetdata van die nageslag. Indien 'n negatiewe met 'n positiewe vergelyk sou word, sou daar verseker verskil in die nageslag gewees het. Dan kon ons in daardie jare al beter daarvoor geselekteer het.

Seleksiedruk kan net beter gedoen word met groter getalle. Probeer dus om jou koeigetalle so te kry dat daar werklik vir verskille geselekteer kan word. 'n Stoetteler se stoetboerdery moet 'n voorbeeld vir die kommersiële beesboer wees. Maak seker dit wat jy doen is haalbaar en volhoubaar. Sodoende kan jy jou kliënt (bulk koper) waardevolle inligting gee om beesvleisproduksie meer winsgewend te maak. ▲

Verseker optimale rumen ontwikkeling van herkouters

Claudia I. Mack
Tegniese Voedingskundige
(herkouters)

Herkouters is anatomies aangepas om veselagtige voedingstowwe te verteer om aan hul nutriënte behoeftes te voorsien. Verteringsensieme alleen kan nie sellulose verteer nie. Hierdie polysaccharide is volop in veselagtige voere. Die gebruik van ruvoere behels komplekse interaksies tussen die verteringsstelsels van die herkouer, die mikro-organismes wat in simbiose saam met die herkouer leef, en die plante wat die herkouer in neem.

Rumen ontwikkeling

Met geboorte is die rumen steriel (Dag 0). Dus is die kalf/lam 'n enkelmaag dier aan die begin van sy lewe totdat die rumen begin ontwikkel. Op dag 1 bevat die dier baie aërobiese bakterieë wat afkomstig is van die ma wat die kleintjie lek en ook van die kolostrum wat die kalf 'n uur na geboorte moet inneem. In hierdie pre-ruminante fase is goed verteerbare vloeistowwe (melk) genoegsaam om aan die kalf se voedingsbehoefte te voorsien. Maar ter selfde tyd is droë voer nodig om die rumen en retikulo-rumen te ontwikkel en om die mikrobiële populasie te stig. Ongeveer twee weke na die kalf/lam droë voer begin opneem, bevat die rumen dieselfde bakterieë populasie soos die ma.

Die hoeveelheid voer ingeneem van 'n herkouer is baie belangrik, want dit bepaal die hoeveelheid beskikbare nutriënte wat benodig word om diere gesondheid en produksie te onderhou. By die pasgebore dier maak die rumen 20 % van die maag uit. Om te kan gras verteer moet die rumen groei tot 80%. Verder moet die rumen pappilla en die rumen epiteel ontwikkel en die rumenspier groei. Die inname van ruvoer stimuleer die vergroting van die rumen en verhoog dus die voerinname potensiaal. Die inname

van grane en hulle fermentasie gaan aan die ander kant die ontwikkeling van die rumen pappilla stimuleer. Dus moet die vroeë inname van graan aangemoedig word omdat die ontwikkeling van die rumen versnel en die kalf/lam kan ook vroeër gespeen word.

Dit is egter belangrik dat die tipe voer (Rumen Optimizer) wat vir die jong dier aangebied word van goeie kwaliteit is. Hoogs verteerbare grane laat vlugtige vetsure vry. Hierdie en veral bottersuur het 'n sterk stimulerende effek op die groei van die rumen en die rumen pappilla ontwikkeling. Met die ontwikkeling van die rumen pappilla verhoog die oppervlak waarop vlugtige vetsure in die bloedsomloop opgeneem kan word.

Die smaaklikheid asook die verteerbaarheid van hierdie kalfaanvangs voer, speel ook 'n groot rol omdat die jong herkouer eers moet leer om droë voer te vreet. Hawer, lusern, mieliemeel en molassestroop is baie smaaklik vir jong kalfies en lammers. Pille word meer gewillig gevreet en vermors minder.

Rumen Pappilla

Silverton

Simmentalers

Silverton Farm, Lichtenburg district

Here at Silverton Simmentalers we have been proud custodians of the land for over six generations. In 2015 the stud was established with the aim of combining years of knowledge passed down with the latest technologies in breeding to produce the very best simmentalers.

Steven Mathews 076 865 0640 camelthorncountrybeef@gmail.com

MARIUS NEL
0839837280

Plaas Klipfontein, Coligny, NW

Current stud sires:

JAMIE BERGER
0844103703

Js 16114 Simberg Bendau
Dam Js 1015 National super cow

Pn 13244 Leeupoort Zorba
Dam Leeupoort Britsie res national calf champion 2011

Js 1612 Simberg Alpha
Dam Js 1016 outstanding cow out of the A line

Navorsing het getoon dat hooi nie so geskik is soos grane om die rumen te ontwikkel nie, omdat die mikro-organismiese populasie eers nog moet ontwikkel voordat dit die ruvesel kan verteer. Daar is baie meer “nie-vesel-koolhidrate” in grane wat baie maklik kan verteer. Sommige inligtingsbronne raai dus aan om eers na speen hooi beskikbaar te maak vir die jong herkouer.

'n Kalf wat tot op 12 weke net melk en hooi kry se rumen gaan 'n gladde oppervlakte hê en geen rumen pappilla wys nie, terwyl 'n kalf wat tot 12 weke 'n optimale rantsoen uit melk en kragvoer gekry het, sal 'n baie beter ontwikkelde rumen toon ten opsigte van rumen pappilla ontwikkeling en rumen grootte. Hoe beter die herkouer se rumen ontwikkel is, hoe beter is die voeromset en ook die vertering en opname van nutriënte, en so ook die dier se groei. Dus verbeter krapvoeding die rumen pappilla ontwikkeling en groei van die jong herkouer.

12 weke optimale rantsoen melk + kragvoer

12 weke optimale rantsoen melk + hooi

Feedmaster het krapveeprodukte in die produkreeks spesiaal geformuleer vir lammers, vleisbeeskalwers en suiwelbeeskalwers (Creepfeed Pellets, Rumen Optimizer en Calf Starter Pellets). Hierdie krapprodukte sal u jong diere help om hulle genetiese potensiaal te bereik. ▲

Bronnelys:

- Holstein Foundation, 2003. Investing today for the next Dairy Generation.
- Pennstate, College of Agricultural Sciences.

Nampo

15 – 18 Mei 2018

BEESVET 33+

GROEI JOU BEESTE EN JOU WINS SAAM!

Met spesifiek-geformuleerde proteïenkonsentraat, Beesvet 33+, is dit nie net jou beeste wat gaan spog met bultende spiere en massatoename nie ... ook jou beursie gaan bult met die ekstra wins.

Gee die mees ekonomiese vleisbeesafronding met die laagste koste per kg massatoename.

Verminder voedingsteurnisse en koksidiöse.

Stimuleer voeromset en groei as gevolg van die groeibevorderaar.

Verseker maksimum wins.

PROTEÏENKONSENTRAAT

Vir meer inligting oor Molatek se spesifieke voere en dienste, kontak:
RCL FOODS: www.rclfoods.com
MOLATEK: +27(0)13 791-1036 | www.molatek.co.za | molatek@rclfoods.com
Beesvet 33+ (V17357) (Wet 36 van 1947)

MOLATEK

Samewerking lei tot prestasie

2018 Jaarlikse Toekennings Tydens

Algemene Jaarvergadering

Skou Bul van die Jaar

Bulle met 4 en meer nageslag op die skou.
Klasse met 4 en meer inskrywings.
Groepklasse met 3 en meer inskrywings.

Simmentaler Nasionale Skou Bul van die Jaar

VRYBURG 2018

PN12116 Leeupoort Spens - M G de Jager

Superkoei van die Jaar

Minimum 5 inskrywings per skou

Simmentaler:

Ottosdal & Lichtenburg Skou 2018

1. Von-Adel Bregna, NV1236 - N Venter Jnr
Ottosdal & Lichtenburg Skou 2018

Wensim Uier

Wensim

Simmentalers
MIDDELBURG

10^{de} Jaar, sedert 2009

Minimum 5
inskrywings per skou

JUNIOR

Jors Bridget SC1529

S Botha Jnr

Lichtenburg Skou &

Ottosdal Skou 2018

SENIOR

Raap-De-Poort Frauka MVA1363

D H Vos

Lichtenburg Skou &

Ottosdal Skou 2018

Voermol Simmentaler Simdeks Kudde van die Jaar

35^{ste} Jaar, Sedert 1984

VOERMOL

Geen kuddes wat onbekende (*OO) of
ander-ras vaars kalwers van aangemeld het,
kwalifiseer vir die Simdeks toekenning nie.

10 – 24 KOEIE

met 2 en meer kalwings:

1. Bondia Trust, Centurion
(Peet & Maxie van den Berg)

25 – 49 KOEIE

met 2 en meer kalwings:

1. Maas-Familie, Wesselsbron

50 – 74 KOEIE

met 2 en meer kalwings:

1. SWJ Fourie, Schweizer-Reneke

75+ KOEIE

met 2 en meer kalwings:

1. Boekenhout Trust, Klerksdorp

Paul Maas & Leon van Dijkhorst

Johan Styger & Leon van Dijkhorst

Ononderbroke Stoetteling

SILWER TOEKENNING

25 jaar ononderbroke stoetteling - Aangesluit in 1993

Teler	Dorp	Voorvoegsel	
Abraham en Niel van Heerden	Bethlehem	Ashtonvale	1ste teler AC van Heerden

ROBYN TOEKENNING

40 jaar ononderbroke stoetteling - Aangesluit in 1978

Teler	Dorp	Voorvoegsel	
Pathem Boerdery (Edms) Bpk	Ermelo	Pathem	Oorspronklike teler
Badsberg Stoet	Rawsonville	Badsberg	Oorspronklike teler

GOUE TOEKENNING

50 jaar ononderbroke stoetteling - Aangesluit in 1968

Teler	Dorp	Voorvoegsel	
J E Kotze	Noordbrug	Anderland	Oorspronklike teler
H M Viljoen	Parys	Vlensburg	Oorspronklike teler
D J Erasmus	Delareyville	Vera	1ste teler CCW Erasmus
Ben Wilkens & Seuns BK	Klerksdorp	Wilkens	1ste teler Anle Stoetery Edms Bpk

Silwer toekenning 25 jaar stoetteling Abraham en Niel van Heerden, Ashtonvale

Robyn toekenning 40 jaar stoetteling Calla Botha, Badsberg

Goue toekenning 50 jaar stoetteling Danie Erasmus, Vera

Goue toekenning 50 jaar stoetteling Hennie Viljoen, Vlensburg

Grootste Telers

Volgens kalwers gebore vanaf
1 Januarie 2017 tot 31 Desember 2017

Malemba Simmentaler & Simbras, Molopo

Willie Angus Sterkoei Toekenning

14^{de} jaar, sedert 2005

Meeste aantal nuwe sterre
**Boekenhout Trust,
Klerksdorp**

Johan Styger, Boekenhout Trust

Improved Breedplan Star Rating

Verbetering op *Completeness of Performance Star Gradering*
vanaf 2017 tot 2018

SIMMENTALER

(2^{de} jaar, sedert 2017)

Ster 4.0 > 4.5

Iris Stoetery, Aussspanplatz

Ster 3.5 > 4.0

Stephan Voigts, Windhoek
Schneider Family, Grootfontein

Ster 3.0 > 3.5

PJD du Toit, Hopetown
HM Viljoen, Parys
Tendele Farms Trust, Senekal
R Krafft, Dordabis

Ster 2.5 > 3.0

U van Biljon, Grootfontein
AS Dassonville, Thabazimbi

Improved
Breedplan Star
Rating 3.0 - 3.5,
Hennie Viljoen

Improved
Breedplan Star
Rating 3.0-3.5,
Willem Botha

Iris Stoetery,
Aussspanplatz

Stephan Voigts,
Windhoek

Schneider Family,
Grootfontein

PJD du Toit,
Hopetown

R Krafft,
Dordabis

U van Biljon,
Grootfontein

AS Dassonville,
Thabazimbi

Klub/Studiegroep van die Jaar

Limpopo Studiegroep

Prosim Studiegroep Kantoordame van die Jaar

Erna de Swardt

LA Grey

082 963 5567

louwgrey@gmail.com

Greysim Navos
LA1410

Nuwe toekennings vanaf 2018

2018 - Eerste jaar dat die toekennings oorhandig word en sal 'n jaarlikse geleentheid wees met wisseltrofees. Tydperk gebruik vir die berekening van die toekennings 1 Augustus 2017 – 31 Julie 2018 en jaarliks sal dieselfde tydperk gebruik word.

Clive Gardner toekennings is slegs produksie veilings in ag geneem.

Vleissentraal toekenning is die Nasionale veiling van die vorige jaar. Die venduroll is nagegaan en die hoogste prys vir die bul en die hoogste prys vir die vroulike dier word aangewys (ongegag die ras). ▲

Clive Gardner Hoogste prys Simmentaler bul

Leeupoort Zarlo PN15462,
PJ Nienaber

Gert Nienaber

Clive Gardner Hoogste prys Simmentaler vroulike dier

Jors Bridget SC1529,
S Botha Jnr

Stefaans Botha

Vleissentraal Hoogste prys bul op Nasionale veiling

Salerika Buurman UG12144,
Tendele Farms Trust

Willem Botha

Vleissentraal Hoogste prys vroulike dier op Nasionale veiling

Toverberg Athene AK151,
A S Kruger

Willie Angus Sterkoei Toekenning

13de jaar, sedert 2005

Koeie wat in moedereienskappe uitblink word met *, ** of *** sterre op die registrasiesertifikaat, veilingskatalogus en www.simmentaler.org as elite of ster koeie uitgewys.

Die kriteria vir die 2017 ster koei berekening is as volg:

- 1 Ster (*) – 4 Kalwings op rekord waarvan 2 kalwers goedgekeur is en 3 'n speengewig op rekord het.
- 2 Sterre (**) – 5 kalwings waarvan 3 kalwers goedgekeur is en 4 'n speengewig op rekord het.
- 3 Sterre (***) – 6 en meer kalwings waarvan 4 kalwers goedgekeur is en 5 'n speengewig op rekord het.

- Reproduksie: Ouderdom met 1^{ste} kalwing en Tussen Kalf Periode moet nie hoër as die rasgemiddeld wees nie.
- Prestasie: 200dae gewig EBV en 200dae melk EBV moet rasgemiddeld en hoër wees.

Hierdie standaard word jaarliks volgens die jongste rasgemiddeldes aangepas en dooie koeie ontvang ook sterre aan hand van hul nageslag se prestasie. Besonderhede van alle ster koeie is deur middel van die internet aan almal beskikbaar. ▲

1. Boekenout Trust
6 Ster

2. Maas-Familie
4 Ster

3. Simlee Stoetery
4 Ster

4. A G Odendaal
3 Ster

5. P J Nienaber
3 Ster

6. H M Viljoen
3 Ster

7. Nico Venter
2 Ster

8. William Angus PTY LTD
2 Ster

9. Walsim Stoetery
2 Ster

10. D Theunissen & B Kanes
1 Ster

Statistiek | Statistics 2018

Active Studs & Herd Size

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Active Studs	307	303	303	306	300	290	276	255	249	228	224
Average Herd Size (Females)	92	93	97	93	94	102	97	95	88	88	86

Group Breedplan Statistics

Based on 2016-born calves

Trait	Females		Bulls	
	No. records	Adjusted Ave	No. Records	Adjusted Ave
Gestation Length	352	285	306	286
Birth Weight	4124	38.5 kg	4214	40.5kg
200-day Weight	2140	228kg	2070	245kg
400-day Weight	959	327kg	855	396kg
600-day Weight	964	405kg	617	497kg
Scrotal Size	-	-	533	34.7cm
Scanning				
Rib Fat	285	2.1	307	2.6
Rump Fat	285	3.2	307	4.1
EMA	285	55	306	70.9
IMF%	273	2.5	297	2.8

October 2018

Active Simmentaler studs: **224**

Live animals in possession of active members:
28 657 (9 306 bulls and 19 351 females)

Breed Averages

Age of females at 1st calving: **31 months**

Inter-Calving Period for females: **443 days**

Source: Reports for the 2018 September Simmentaler Group Breedplan Analysis

Simmentaler Bull Price 2018

Auctions under the Rules of the Society (as received from auctioneers)

Auction	Date	Offer	Sold	%	Average	Highest
Wilsunel Total Dispersal Sale	22/03/2018	11	9	81.82%	R 48 666	R 85 000
Vera 50 th Anniversary Production Auction	13/06/2018	14	14	100.00%	R 53 786	R 80 000
Lovedale Auction	18/07/2018	2	2	100.00%	R 56 000	R 62 000
OTVL Bull Auction	25/07/2018	18	18	100.00%	R 49 777	R 90 000
Wisp-Will Stud Sale	07/08/2018	15	13	86.67%	R 35 615	R 42 000
Mahne & Mahne Auction	30/08/2018	16	16	100.00%	R 44 250	R 60 000
Gauteng North Auction	01/09/2018	27	19	70.37%	R 35 210	R 70 000
National Auction	06/09/2018	18	11	61.11%	R 54 909	R 130 000
3 Van die Bestes	12/09/2018	30	27	90.00%	R 59 296	R 180 000
Tendele Auction	20/09/2018	36	36	100.00%	R 40 222	R 51 000
Leeupoort Auction	25/09/2018	38	36	94.74%	R 66 944	R 400 000
11 Auctions		225	201	89.33%	R 544 675	R 1 250 000

Highest Prices 2018

Auctions under the Rules of the Society

Bull

Name & ID: Leeupoort Zverev, PN16558
Price: R400 000
Auction: Leeupoort Simmentaler Auction
Date: 25/09/2018
Seller: PJ Nienaber, Rustenburg
 (Leeupoort Simmentaler Stud)
Buyer: CR Lemke, Botswana

Cow and Calf

Name & ID: Leeupoort Betza, PN14171 + calf
Price: R125 000
Auction: Leeupoort Simmentaler Auction
Date: 25/09/2018
Seller: PJ Nienaber, Rustenburg
 (Leeupoort Simmentaler Stud)
Buyer: CR Lemke, Botswana

Cow

Name & ID: Taaibosspruit Lana, PJO1110
Price: R85 000
Auction: Wilsunel Total Dispersal Sale
Date: 22/03/2018
Seller: Wilsunel Trust, Coligny
Buyer: G Morake, Botswana
 (Woodstock Simmentalers)

Open Heifer

Name & ID: Erico E1668
Price: R60 000
Auction: 3 van die Bestes Auction
Date: 12/09/2018
Seller: EE Schulenburg, Coligny (Erico
 Simmentalers)
Buyer: CR Lemke, Botswana

Pregnant Cow

Name & ID: Leeupoort PN10418
Price: R48 000
Auction: Leeupoort Simmentaler Auction
Date: 25/09/2018
Seller: PJ Nienaber, Rustenburg
 (Leeupoort Simmentaler Stud)
Buyer: KB Baxter, Piet Retief
 (Mont-Beau Simmentalers)

Pregnant Heifer

Name & ID: Vera Melobi, CCE1631
Price: R30 000
Auction: Vera 50th Anniv. Production Auction
When: 13/06/2018
Seller: DJ Erasmus, Delareyville (Vera
 Simmentalers)
Buyer: Tendele Farms Trust, Senekal

Number of Simmentaler animals and members per province

Simmentaler female numbers

Simmentaler breed numbers

Meeste Kalwers

Bulle waarvan die afgelope 5 jaar, die meeste lewendige kalwers aangemeld is.

Erico Brussouw

Bul	Vaar	Teler	Eienaar
2014			
Erico Brussouw	Erico E07116	E E Schulenburg	Robel Ranches (nie-lid)
Elli's Endricus (ET)	Salerika Eksellent	D J A Ellis	S Botha Jnr
Lichtenstein Isham	Lichtenstein Haro	R E F Rusch	Iris Stoetery
Ai-Ai Casper	Salerika Mertin 4 ^{de}	Kriel Broers	Mon Bijou Smaldeel
Erico Napoleon	Erico Derleon	E E Schulenburg	Shamwari Farming (Nie-Lid)
Salerika UG09024 D (P)	Salerika Jock	J D H Hattingh	P S Van Zyl & William Angus
Salerika Max	Salerika Max	J D H Hattingh	H G S Voigts
2015			
Erico Brussouw	Erico E07116	E E Schulenburg	Robel Ranches (nie-lid)
Simberg Handru	Jacmi Hanru	J D Berger	J P Du Preez BK
Leeupoort Boshoff	Leeupoort Vryburg	P J Nienaber	P J Nienaber
Ai-Ai Casper	Salerika Mertin 4 ^{de}	Kriel Broers	Mon Bijou Smaldeel
Herbie JP	Herbie Kevan	P Herbst	E L Barry & M V Newborn
Salerika Smilo	Salerika Milo (P)	J D H Hattingh	B M Botha
2016			
Erico Brussouw	Erico E07116	E E Schulenburg	Robel Ranches (nie-lid)
Leeupoort Brits	Leeupoort Lastig	P J Nienaber	P J Nienaber
Ai-Ai Casper	Salerika Mertin 4 ^{de}	Kriel Broers	Mon Bijou Smaldeel
Elli's Endricus (ET)	Salerika Eksellent	D J A Ellis	S Botha Jnr
Voigtland Pedro	Taaibosspruit Proman	H G S Voigts	Iris Stoetery
Nawina Els 4 ^{de} (P)	Salerika Lager 2 ^{de} (P)	Maas-Familie	K M Mbuende
2017			
Erico Brussouw	Erico E07116	E E Schulenburg	Robel Ranches (nie-lid)
Salerika Bravo	Salerika Karob (P)	J D H Hattingh	Tendele Farms Trust
Ai-Ai Casper	Salerika Mertin 4 ^{de}	Kriel Broers	Mon Bijou Smaldeel
Leeupoort Brits	Leeupoort Lastig	P J Nienaber	P J Nienaber
Odensim Ezau 3	Simlee Esau	A G Odendaal	A G Odendaal
Voigtland Pedro	Taaibosspruit Proman	H G S Voigts	Iris Stoetery
2018			
Erico Brussouw	Erico E07116	E E Schulenburg	Robel Ranches (nie-lid)
Salerika Bravo	Salerika Karob (P)	J D H Hattingh	Tendele Farms Trust
Odensim Ezau 3	Simlee Esau	A G Odendaal	A G Odendaal
Leeupoort Boshoff	Leeupoort Vryburg	P J Nienaber	A G Odendaal
Ai-Ai Casper	Salerika Mertin 4 ^{de}	Kriel Broers	Mon Bijou Smaldeel
Salerika Buurman	Salerika Milo (P)	J D H Hattingh	MMM Trust

Elite Dams 2018

The purpose of the 2018 Elite Dams list is to pay tribute and honour cows in the Simmentaler breed who meet the highest standard of reproduction and production and to recognize the breeders / owners who produced them. The cow must meet all of the minimum criteria to qualify as an Elite Dam, but her owner must manage the herd correctly to give her the opportunity to excel and reach her full genetic potential. In order to be honoured as an Elite Dam, a cow must meet the following criteria:

- Passed inspection for structural precision
- Be a three-star cow
- Have 6 and more calvings of which 5 must have a wean weight on record and 4 that have passed inspection for structural correctness
- Within the Simmentaler Society's breeding aim (EBVs) for
 - 600 days (27 - 39)
 - 200 days (16 - 32)
 - Maternal milk (4 - 7)
- Simdex equal to or higher than 100

PREFIX & NAME	ANIMAL ID	BREEDER	OWNER	NO	APPR	SIMDEX
UITSUIP HENDA 84	JL8412	300816	300816	7	7	105
DAN-JACO ESNI 2DE 82	DJ8264	318165	6217976	8	8	107
BOOMSKRAAP BESSIE 85	IH8549	48701	456702	12	7	101
OVERAL TOSSIE	PJT8626	344123	359508	8	7	112
TOVERBERG HELENA	AK873	49595	49595	6	6	101
DAN-JACO REGI 2DE	DJ8760	318165	434736	9	6	104
POTFONTEIN LORENA AB	JP8848	50905	50905	7	7	106
KOMARSE KRAAL KL894	KL894	372481	372481	6	6	102
GARRISFORD G GERTIE 3	T8911	52326	52326	8	7	104
BOOMSKRAAP LORA 89123 P	IH89123	48701	N10518	11	5	100
JAHDAL ELBIA	AGR9119	58030	413406	6	7	102
SALERIKA ESRI	UG9140	104332	478898	6	8	102
JACAT 92 116	JAP92116	53751	53751	10	6	106
CONGOSIM BARBEL	MCS9262	5989	5989	8	7	100
GARRISFORD EVE 2	T9269	52326	52326	7	6	102
VON-NICOLAS JANET	ABN933	301955	309445	6	7	109
VON-TALER ALTI	PVW9320	53179	521380	6	7	108
JOZETTE NORT 948	CBJ948	47413	573977	10	7	101
BADSBERG KERDA	BBS9433	123709	N468253	7	8	110
LEKKERLYF TR 9526	TR9526	51378	457760	8	5	105
NEELSMA TRYN	PHN956	387990	515952	7	6	109
MOOIGEKRY DFR9547	DFR9547	457405	457405	7	6	108
DIANAS BERNICE 95	OH9552	380156	380156	8	6	104
MOOIGEKRY DFR 966	DFR966	457405	457405	6	5	105
ANDORINHA BIKA	JFV969	309037	309037	7	5	106
RU-DEV BESS	CMO9730	50619	395678	9	8	104
WISP-WILL HEFF 2	WC9763	53221	53221	8	6	105
JOZETTE NIDAAR 9716	CBJ9716	47413	6653181	9	6	104
JAHDAL ROSIE	AGR9747	58030	6794060	6	7	107
FONDUSI HESTIE	JAV9815	378997	460545	7	6	100

- Age at first calving (AFC) not higher than the breed average (31 months)
- An average inter-calving period (ICP) not higher than the breed average (444 days)

NO	Number of calvings	BW	Birth Weight (EBV)
APPR	Appearance Score	WW	Weaning Weight / 200 Days (EBV)
AFC	Age at First Calving (months)	YW	Yearling Weight / 400 Days (EBV)
ICP	Inter Calving Period (days)	FW	Final Weight / 600 Days (EBV)
CED	Calving Ease Direct	MCW	Mature Cow Weight (EBV)
CEM	Calving Ease Maternal	MILK	Maternal Milk (EBV)

Automatic evaluation is done once a year for all cows on the Simmentaler database. The Elite Dam award is a permanent recognition.

AFC	ICP	CED	CEM	BW	WW	YW	FW	MCW	MILK
26	361	1.4	0.6	1.6	19	30	34	39	7
23	359	2.1	-1.5	1.8	18	25	32	34	5
29	372	-1.5	-0.6	2.2	16	27	36	52	7
23	338	0	3.3	1.5	17	26	30	33	5
28	369	-0.4	1.3	1.5	16	22	31	29	5
25	363	-0.1	4.1	1.7	19	26	33	27	6
25	359	1.3	3.2	1.6	19	27	37	31	4
24	387	1.8	2.6	1.3	16	26	33	47	5
23	371	4.9	-2.7	0.3	17	28	34	32	6
25	376	0.1	1.8	1	17	30	35	50	5
24	389	5.6	2.6	1.2	18	26	30	31	5
22	399	3.2	4.7	2.1	16	26	34	37	7
22	362	1.9	-2.7	2.1	17	23	34	35	7
28	371	5.7	0.4	1.4	16	25	32	26	4
26	374	-1.1	3.3	2.1	16	27	38	42	4
24	354	-0.2	-2.1	2	18	28	39	43	6
20	382	1	2.2	1.9	16	26	30	30	5
23	383	6.2	5.8	0.8	17	28	38	44	7
26	333	0.5	0.1	1.3	17	27	38	53	4
24	363	-2.9	-1.6	2.2	16	26	38	44	5
26	334	-2.5	-3.4	1.5	21	30	36	30	6
20	371	-2	-5.3	2	18	25	30	11	4
23	373	3.6	1.8	1.7	16	30	39	42	5
24	369	-8.6	-3.8	2.3	21	31	36	48	5
23	370	1.4	1.4	0.3	16	23	28	30	6
25	366	-10.1	-15.7	3.4	16	29	32	31	4
24	362	4.8	-2.8	1.9	17	25	29	37	5
23	372	-2.3	-2.1	0.4	21	29	36	55	7
25	351	-0.7	-6.1	2	21	30	35	40	6
31	360	-10.7	0.2	4.1	16	19	31	42	6

PREFIX & NAME	ANIMAL ID	BREEDER	OWNER	NO	APPR	SIMDEX
DIANA'S FRIEDA 98	OH9838	380156	380156	7	5	100
JOZETTE AKE 9814	CBJ9814	47413	47413	6	7	106
JOZETTE XIDAAR 9827	CBJ9827	47413	N10583	6	7	107
LEWENSLUS BERBE	JVL981	372494	5290878	9	7	105
VOIGTLAND 99 40	GV9940	470363	470363	8	7	103
RU-DEV JUSTINE	CMO0015	50619	5812533	8	7	103
KWANTUM MARTE	KM0015	315013	315013	10	8	102
KWANTUM NENNE	KM0012	315013	315013	12	8	101
DIANA'S BEAUTY 2000	OH0023	380156	380156	6	7	101
AI-AI SELHIE	SDJ0072	49567	49567	10	5	104
JOZETTE OIM 0025	CBJ0025	47413	47413	9	8	102
LEWENSLUS CORZELO	JVL011	372494	N16028	7	7	101
JOZETTE RART 0117	CBJ0117	47413	47413	10	5	104
RU-DEV JANICE	CMO023	50619	48687	6	5	101
FRANMARI ORLA	FE0210	461805	583851	6	5	100
SALERIKA BELENE	UG0212	104332	104332	9	6	105
SALERIKA BITA	UG0231	104332	6653181	8	6	105
DIANA'S ARABELLA-2002	OH029	380156	8025988	9	8	100
MEYERALDA ALDA	MMP028	415818	N16768	8	6	104
DE VIL DIAAN	JPD0211	510030	510030	9	5	105
JOZETTE BAGI 0233 P	CBJ0233	47413	47413	10	7	105
ASMER SARA21	ASM0252	50104	597692	10	7	105
SALERIKA GITTA	UG031	104332	297770	6	7	100
ASMER CORA 2 P	ASM0354	50104	605122	9	8	104
JOZETTE NEHEI 0332	CBJ0332	47413	47413	10	7	105
WILBRIKO KLARADYN	WBM034	558676	558676	6	7	103
SALERIKA UG0419	UG0419	104332	8089735	12	6	100
MONT-BEAU KANDIE	BM0456	395678	395678	7	7	102
SALERIKA 04153 I	UG04153	104332	N16391	8	7	107
SIMLEE ERIBA	CE0546	51732	51732	10	6	105
ASHTONVALE MUSETT	AH0523	561529	324584	7	6	104
ERICO LAGAR	E0552	324584	324584	9	7	101
SALERIKA UG05214 S	UG05214	104332	588942	7	6	103
DE VIL SISKA	JPD058	510030	570386	7	6	106
JAHDAL IZAAN	AGR0613	528492	601249	10	5	105
KWANTUM MARSO	KM0644	315013	578446	6	8	103
BAR 5 S.A. DINA	CO066	544252	N17618	8	6	105
SALERIKA UG06112 U	UG06112	104332	327047	7	7	106
LEEUPPOORT DUIFIE	PN0643	297770	297770	6		104
IRIS BETTY	I06113	502406	502406	7	6	101
MACARARA GERMI	LH079	297048	297048	7		105
ERICO E07125	E07125	324584	324584	10	6	105
IRIS I07126	I07126	502406	502406	9		104
VON-ADEL HEISA	NV0728	442061	442061	6	7	106
ECONOTECH PJD078	PJD078	435327	435327	6	6	103
SIMLEE ELMIEN	CE0814	51732	51732	9	7	104
SALERIKA MILANA	UG08127	104332	572881	8	8	103
SALERIKA UG08237 G	UG08237	104332	51732	7	8	108

AFC	ICP	CED	CEM	BW	WW	YW	FW	MCW	MILK
29	367	3.7	-2	1.5	21	35	39	35	7
23	368	2.2	4.4	1.6	19	28	38	40	6
22	373	-3.4	-5.1	1	18	26	34	49	7
25	358	5.3	-5.7	1.4	17	24	30	27	7
27	362	-0.1	6.3	1.5	16	26	38	56	6
24	373	-2.4	-3.8	2.5	16	29	35	28	7
25	373	5.9	-0.1	0.3	17	30	37	42	5
24	377	0.6	-3.4	1	16	32	37	57	4
28	369	1.8	3.1	1.4	17	30	39	39	5
28	353	-9.8	-1.6	2.8	16	23	27	22	6
26	369	8.5	6	0	18	33	39	47	5
26	378	-0.6	4.1	1.5	21	24	34	37	6
23	367	9.5	10.6	-0.3	16	25	31	33	4
27	372	-5.4	-1.4	2.3	18	24	30	40	5
27	381	0.6	0.9	2.1	16	22	29	36	7
26	355	-2.7	0.9	2	21	26	36	30	6
24	365	1.9	-0.2	0.9	24	29	36	21	4
25	383	3.3	0.1	1.3	16	27	32	32	7
24	371	-4.3	-3.7	3.4	16	27	36	38	6
23	366	-0.1	-1.8	1.8	18	31	38	29	6
23	367	3.8	4.2	1.1	20	26	31	41	5
24	362	2.1	-3.5	1.5	16	28	35	53	4
25	400	1.6	0.5	2.3	17	28	38	29	5
28	353	-19.9	1.3	4.3	25	34	39	49	7
22	369	12.2	7.4	-0.5	17	26	35	44	4
26	369	12.8	5.6	-0.5	18	30	38	33	4
24	379	-0.6	1.1	1.9	17	23	34	36	4
29	357	-0.4	2.1	2.8	17	28	36	35	6
24	355	1.3	0.1	1.2	17	20	31	28	7
26	355	-2.5	3	3.2	18	28	37	46	7
25	368	4.7	4.3	0.1	18	28	32	30	7
22	387	2.7	-0.7	0.7	17	23	33	28	6
26	365	2.9	3.6	1.6	19	30	37	40	5
18	390	1.1	1.1	1.3	17	27	31	23	5
19	380	0	-0.8	2.2	17	24	31	28	5
26	371	3.7	-1.2	-0.1	16	27	36	39	7
26	354	1	-0.6	1.8	20	30	30	30	6
24	367	4.4	4.4	1.7	18	28	31	30	7
25	369	4.4	-0.3	0	16	26	31	27	4
30	358	-3.9	-3.7	2.4	16	20	29	26	5
29	343	-3.2	0.5	2	18	34	36	42	6
18	382	-3.3	5.4	2.3	17	24	31	32	7
26	359	-8.6		3.8	18	31	39	53	6
23	369	4.8	5.3	0.7	18	25	28	36	7
24	382	-5.8	0.9	3.1	16	26	38	40	5
27	354	-1.4	0.7	2	16	24	32	32	7
23	377	2.1	4.3	2	16	28	27	28	6
25	350	0.9	0.3	1.6	21	27	33	43	6

ALDAM
STOCKMANSCHOOL

Aldam Vleisbees Skool

17 – 19 Oktober 2018

Willem Botha van Tendele Simmentalers het diere ten toon gestel by die Aldam Vleisbees Skool. Alombekende Interras beoordelaar, Mnr. Martin Seyffredt het goeie kommentaar oor die bees gelewer.

Baie geluk aan die volgende wenners:

Landbank
Koeigroep van die Jaar

Tendele Simmentalers
Willem Botha

Zoetis
Jong bul van die Jaar

Tendele Simmentalers
Willem Botha

Zoetis
Beproeft bul van die Jaar

Econotech
Dr. Petrus du Toit

Zoetis Skoubul van die Jaar Finalis:

Koelfontein Boerdery,
Handri Conradie

Completeness of Performance Award

4* OR GREATER RATING

4.5* Rating

5* Rating

Volledigheid van prestasie is telers wat volledige data aan genootskappe verskaf en daardeur word die ster toekenning gesamentlik deur Breedplan en die genootskappe bepaal. Alle telers met 'n 4 * of meer kom in aanmerking. Daar is 'n verbetering in die rekordhouding onder kuddes. ▲

SIMMENTALER

- Boekenhout Trust
- Iris Stoetery
- Schneider Family

SIMMENTALER

- Wisp-Will
- REF Rusch

LRF Certificate of Merit

LRF Certificate of Merit was presented to Mr. Llewellyn Angus for outstanding services delivered to the Aldam Stockmanschool

Johan Styger
Landbouskrywers
SA Boer van die Jaar
2018 Noordwes

ARC National Awards

Best Elite Cow

Vlensburg Simmentalers, Hennie Viljoen

Cows are evaluated based on only performance data and have to exhibit outstanding reproduction figures, as well as having excelled in other economically important traits such as maternal ability and pre-weaning growth rate (weaning weight).

Specific qualification criteria include age at first calving; the average intercalving period; days since last calving; the completeness of records for weaning weight; performance records (breeding values) in terms of wean direct and wean maternal; birth maternal (where available); and the number of calves with reliable weaning weights. Additional criteria used to identify the best-performing cow for every breed include breeding values for birth and weaning; average efficiency (if available); approval ratio (percentage of the cow's progeny for registration by the relevant breeders' society); reproduction index; and the percentage of performance tested calves. ▲

Vlensburg Halfrieda VLB0525

Cow ID	Age (years)	Calves	Age 1st calving (months)	Avg ICP ¹ (days)	Reprod index ²	Avg weaning index ³	Birthweight EBV (kg) ⁴ Dir ⁶	Weaning weight EBV (kg) ⁵	
								Dir ⁶	Mat ⁷
VLB0525	13	11	25	367	*102	-	1.60	23.0	8.0

1. **Ave ICP:** Average intercalving period | 2. **Reprod index:** Reproduction index (based on age at first calving and average ICP) *Simdex | 3. **Avg weaning index:** Average weaning weight index for calves | 4. **Birthweight EBV:** Estimated breeding value for birthweight | 5. **Weaning weight EBV:** Estimated breeding value for weaning weight | 6. **Dir:** Direct EBV | 7. **Mat:** Maternal EBV

Special Performance Test Class

Tendele Simmentalers, Willem Botha

Bull ID no.	Date of birth	Centre tested	ADG		FCR		RFI	Adjusted shoulder/ *hip height (mm)	Adjusted body length (mm)	Adjusted scrotum circum.
			g	Ind	kg/kg	Ind		Height	Length	Scrotum
LN1643	11/03/2016	Glen	1 981	113	6.02	111	-0.23700	*1 248	1 523	345

* Adjusted hip height (mm) only

Only bulls that have completed the standardised growth test (Phase C) of the ARC National Beef Recording and Improvement Scheme during 2017, and received either a Gold or a Silver Merit certificate, are included in this award category. The inclusion of Residual Feed Intake (RFI) data (where available) is a new development in this category. RFI is a more progressive measure of feed efficiency, and will gradually replace the feed conversion ratio as the measure of feed efficiency due to its superior characteristics.

This is the 40th year in which this flagship category is contested. This year, like before, each finalist will be crowned a winner in his own right amongst the competition in his breed. For a bull to be nominated, it must exhibit exceptional performance figures, while also being approved by the relevant breeders' society as the finalist representing the breed. ▲

Platinum Bull

Bothasim Simmentalers, Berrie Botha

For a bull to be eligible to contest in this category, hê must have been bred from an Elite Cow Award winner, and must demonstrate exceptional performance figures. This is a tall order in terms of breeding, and it is thus not surprising that his category is also known as the 'best from the best' category.

Participating bulls would have had to receive a Gold Merit for the ARC's Phase C Test, while its dam would have had to receive an Elite Cow Award before or during the year in which the bull received his Gold Merit. To be eligible for this category in 2018, participating bulls had to complete the Phase C Test between 1 January and 31 December 2017. ▲

BULL				DAM							
Bull ID no.	ADG index	FCR index	Adjusted scrotum circum.	DAM ID no.	Age (years)	Calving	AFC (months)	Avg ICP (days)	Birth-weight (kg) Dir	Weaning weight EBV (kg)	
										Dir	Mat
BMB169	109	111	365	CE0951	9	7	-	376	2.10	18.0	7.0

Simmentaler presteer goed tydens die Molopo Vetvee Skou

Kruis Simmentaler & Beefmaster van Botter & Dewald Maré van Vergeleë het deelgeneem:

Karkas nommer 105 het die volgende gewen:

- Enkel karkas kampioen
- Swaar klas tot 480kg gewen
- Reserwe Molopo Kalf kampioen op die hoef

Vergeleë – 17 Oktober 2018

Royal Skou 2018

Interras kompetisie Simmentalers wen die groep van 10 diere!

Met 45 diere van 10 vertoners het die Simmentalers stof in die oë van die ander rasse geskop. Van die ander rasse het tot 170 beeste vertoon.

Baie geluk aan al die vertoners en baie dankie vir jul deelname!

Agri-Expo Livestock

Die vyfde jaarlikse Agri-Expo Livestock-tentoonstelling en die Groot Plaasproefes te Sandringham buite Stellenbosch het 11 tot 13 Oktober 2018 plaasgevind.

BKB-Vleisbeeskoningin 'n eerste vir Simmentaler

In die vleisbees-interraskampioenskappe, die grootste in sy soort in Suid-Afrika, het 12 rasse in ses verskillende klasse meegeding, met die Brahman, Simmentaler-, Angus- en Hereford-rasse wat koning gekraai het. Die kampioenskappe is vir die eerste keer in die vyfjarige bestaan van die skou deur 'n Simmentaler gewen. Die titel **BKB-Vleisbeeskoningin 2018** is aan **Milagro Amy 1471**, van Andrew Masterson van die Oos-Kaap, toegeken. Dit is die tweede jaar in 'n ry dat Masterson in die interraskampioenskappe seëvier.

Masterson beskryf Livestock as die "beste bemerkingsgeleentheid vir die bedryf" met "eersteklas geriewe en 'n "hemelhoë standaard waar jy jousef teen die beste meet". Masterson sê die groot hoeveelheid besoekers bied nie net uitstekende produkblootstelling nie, maar "bring ook gewone mense in aanraking met ons diere sodat hulle eerstekands kan ervaar hoe goed die diere behandel word".

Die Simmentalers het ook die Junior Interras paar gewen, verteenwoordig deur:

Manlik: Milagro Premier 1644E (ACM1644)
- eiendom van Andrew Masterson

Vroulik: Koelfontein Katryn (KFN1612)
- eiendom van Handri Conradie

Daar was altesaam 11 verskillende rasse verteenwoordig in die Junior Paar klas.

Dit was die **eerste keer** in die geskiedenis van die skou (wat reeds vir die laaste 5 jaar plaasvind), dat 'n Simmentaler koei die Beef Queen/King Supreme Champion wen. ▲

Van links na regs: Danwill Daniels (hanteerder), Andrew Masterson (eienaar van Milagro-plaas, Oesterbaai), Amy en Colette Masterson, en Niel Jordaan (BKB Bestuurder Lewende Hawe en Afslasdiens Westelike streek).

Milagro Amy 1471

Milagro Premier 1644E

Koelfontein Katryn (KFN1612)

ALFA, Afridome 2018

Simmentalers presteer goed tydens ALFA 2018

Molatek Hoëveld Slagskompetiese

Die kompetisie het onder SAMIC reëls geskied. Die normale gewigsbeperkings is van toepassing, en ten spyte daarvan het die Simmentaler, wat vir die eerste keer deelgeneem 'n eerste prys ontvang.

Die wen bees op die hak was 'n Simmentaler os van J H Dannhauser.

Interras Kampioenskap

Verskeie interraskampioenskappe word jaarliks by streekskoue regoor die land gehou. Beide die manlike en vroulike interrassenwenners op dié skoue word uitgenooi na ALFA waar die diere beoordeel word en die kampioen manlike en vroulike diere gekroon word. Ses koeie het aan Hinterland Nasionale Interrasvleisbeeskompetiese deelgeneem.

Simmentalers het koningin gekraai en Taaibosspruit Dipsie PJO1265 van Chris & Pieter Oelofse van Lichtenburg is as die Hinterland Nasionale Vleisbeesinterraskoei aangewys. Sy het by beide die Lichtenburg-skou en Royal-skou gekwalifiseer. ▲

Louw van der Merwe en Johan Dannhauser

Taaibosspruit Dipsie PJO1265 van Chris & Pieter Oelofse van Lichtenburg

JOU RUMENSPECIALIS

RUMEN OPTIMIZER

Die 16% proteïen produk is baie hoog in natuurlike- en verbyvloei proteïen. Hierdie produk kan ook gebruik word om jong diere te laat uitgroeï. Verlig ook die druk op ooïe/koeïe wat tot beter herkonsepsie lei.

- » Rumen Optimizer is uit Feedmaster se nuutste kruipvoerproewe saamgestel. Die produk het steeds 'n hoë verbyvloei proteïen soos Rangeland Grower, maar 'n aansienlik verhoogde energie komponent. Dit lei tot beter resultate met kruipvoeding, waar die jong groeiende kalwers 'n hoër energie behoefte het.
- » Die produk bevat genoeg stysel om rumen papilla vinniger op 'n vroeër ouderdom te ontwikkel. Die verbeterde papilla ontwikkeling, verhoog die diere se absorpsie oppervlak en verbeter absorpsie van voedingstowwe vir beter groei.
- » Rumen Optimizer is ook geskik vir die laaste fase van skou en veldafroning. Dit kan as opvolg produk gebruik word nadat die diere aangepas en uitgroeï het op Rangeland Grower.
- » Rumen Optimizer is 'n semi-volledige voer. Dit is nie 'n lek nie en innames moet dus gereguleer word.

Find us on Facebook

www.feedmaster.com.na

Tegniese Adviseurs

Christo du Plessis 081 122 9223 Nasionale Bemerkingsbestuurder • David Krause 081 124 9415 Korporatiewe Handelsmerk Spesialis • Danie de Lange 081 128 8713 Suid (Hardap) • Joubert de Wit 081 128 1518 Suid (Karas) • Christo van Zyl 081 147 4199 Noord • Drikus Delport 081 125 6400 Oos • Lourens Swart 081 127 8805 Vee Dienste • Frank Kanguatjivi 081 127 3029 Noord en Suid • Norbert Neumann 081 232 7027 Sentraal • Markus du Plessis 081 635 4061 KMO-ontwikkeling

Feedmaster
Your Quality Solution

Tel: +264 61 290 1300 | info@feedmaster.com.na

Club Chairpersons

Vryburg Simmentaler / Simbra Club
Rieks Esterhuizen
 Vryburg
Cell: 082 926 7757
Email: elriza10@yahoo.com

Western Cape Simmentaler / Simbra Club
Jamie Berger
 Die Boord
Cell: 084 410 3703
Email: jamie.d.berger@gmail.com
 wksimklub@gmail.com

East Cape Simmentaler / Simbra Club
Marius Potgieter
 Komga
Cell: 083 659 8285
Email: marichelles@discoverymail.co.za

KZN Simmentaler / Simbra Club
Brett Newborn
 Matatiele
Cell: 083 412 1937
Email: newborn@snowvalley.co.za

Hoogland Simmentaler / Simbra Study Group
Niel van Heerden
 Bethlehem
Cell: 072 207 1600
Email: nielvanheerden@yahoo.com

Bosveld/Limpopo Sim-Study Group
Willie O'Brien
 Mokopane
Cell: 082 859 7329
Email: Inafrica@vodamail.co.za

Kalahari Sim Study Group
Andries Roelofse
 Olifantshoek
Cell: 082 415 7358
Email: ajroelofse@vodamail.co.za

Prosim Study Group
Marius Nel
 Lichtenburg
Cell: 083 983 7280
Email: nelbergbdy@gmail.com

Highveld / Gauteng Study Group
Colin Coreejas
 Magaliesburg
Cell: 082 410 4740
Email: colin.panda90@gmail.com

Overvaal Study Group
Riaan Odendaal
 Villiers
Cell: 082 743 9832
Email: riaano@technichem.co.za

Namibia – Simmentaler Club
Bertus Walters
 Eros, Windhoek
Cell: 00264 811 270 300
Email: bertus@securitas.com.na

Limpopo Sim Study Group

Members across borders – Limpopo (SA), Mpumalanga (SA), Gauteng (SA), Northwest (SA), Botswana and Zimbabwe.

We are commercial and stud Simmentaler/Simbra breeders sharing practical experiences and attending learning activities.

Our plans for 2019 include courses, farmer days, shows, tours to and visiting experienced farmers and auctions.

To learn more about and
join our study group contact us on:

Cell & what's app group: 082 859 7329 (Willie)

E-mail: inafrica@limpopo.za.net

Limpopo Sim Study Group

Club of the Year 2018

To learn more about and join our study group contact us on:
Cell & What's app group: 082 859 7329 (Willie) or Email: inafrica@limpopo.za.net

Hoogland Studiegroep-nuus

Hoogland Studiegroep stel 18 Oktober 2018 hul nuwe logo bekend.

Hoogland Studiegroep, tesame met Radio Landbou en Telwiedré, nooi alle boere en hul families uit na die Simmentaler- en Simbra-jongbuldag wat op Saterdag, 19 Januarie 2019 by Ashtonvale, Bethlehem gehou sal word. Vir inskrywings of meer besonderhede, besoek Hoogland Studiegroep se Facebook-blad. Kom kyk na die toekoms van Simmentaler- en Simbra-bulle!

Ons beplan 'n Simmentaler-keuringskursus in Februarie 2019 by Willem Botha van Tendele Simmentaler-stoet. Inligting sal binnekort op die Facebook-blad beskikbaar wees.

Hoogland Study Group is also responsible for hosting the 2019 Bloem Show. We invite all stud breeders in the Free State to participate and show their best animals. We are looking forward to your visit. ▲

Chairperson: Niel van Heerden | 072 207 1600

KZN Simmentaler/Simbra Club

KZN Simmentaler/ Simbra Club Tour 16 to 17 February 2018

The tour was hosted by Llewellyn Angus and Johan Styger in the Arlington and Klerksdorp districts.

Members from the KZN Club as well as breeders from Free State and North West came together for an informative two-day tour. This tour included discussions on the practicalities of breeding and selection, performance testing, genomics, BGP, breeding goals, bechmarking, selection indexes as well as physically viewing the cattle. ▲

Vryburg-Klub

Een van die oudste Simmentaler/Simbra-klubs in Suid-Afrika

Vryburg-klub nooi alle telers uit om deel te wees van die **2019-skou** wat **3 tot 5 April** plaasvind.

Bekende persone soos **Dawie Roodt**, die ekonoom, en **Doc Faffa Malan**, veearts/landbouskrywer/spreker, gaan baie interessante praatjies tydens die skou aanbied.

Oppiestoep-komediant, **Pietman Geldenhuys**, gaan sorg vir die vermaak. Hierdie is beslis manne om nie te mis nie!

Die skou beoog om weer soos in die verlede een van die grootste skoue te word. Baie opwinding en lekker stalletjies gaan daar beslis wees.

Die skou gaan **Vrydag 5 April 2019** met 'n **alleras-veiling** afsluit – beslis ook iets wat nie gemis moet word nie.

Doen nou al jou 2019-dagboekbeplanning om nie dié geleentheid mis te loop nie! ▲

Voorsitter: Rieks Esterhuizen • 082 926 7757

Opening deur mnr. W C Angus, met mnr. R E Wiid (voorsitter) en mnr. Flaf Lauwrens (seremonie-meester).

Vooraansig van die klubhuis.

Klublede by die openingsverrigtinge.

Simm Beesboer Dag aangebied deur Superior Genetics Groups in samewerking met Prosim Studiegroep

Sannieshof Hoërskool kry Simmentalers

Verskeie Simmentaler-telers het 2 Februarie 2018 Hoërskool Sannieshof tydens hulle jaarlikse sportdag vir die bekendstelling van die Veeplaas Sannieshof Simmentaler-kudde besoek.

“Ons is baie opgewonde en dankbaar dat ons skool ook uit die projek kan voordeel trek. Landbou-aktiwiteite is ’n belangrike deel van die skool se bedrywighede en die kudde gaan Hoërskool Sannieshof se landbou-aktiwiteite beslis ’n groot hupstoot gee,” het mnr. Henry Pretorius, skoolhoof van Hoërskool Sannieshof, tydens die bekendstelling gesê.

Elf vroulike diere is deur Simmentaler-telers van regoor die land aan die skool geskenk. Bulle word met tye vir teling aan die skool geleen.

Die doel van die projek, waar die tydskrif Veeplaas in samewerking met telersgenootskappe kuddes by landbou-skole vestig, is om aan jong landbouers die geleentheid te gee om eerstekhandse ervaring van die Suid-Afrikaanse

stoetveebedryf op te doen, te leer hoe die bestuur van ’n kudde of stoet werk en die landbou-afdelings by skole ’n hupstoot te gee.

Die leerders van graad 8 tot 12 is betrokke by die algehele versorging van die kudde en is gaande oor die daaglikse interaksie met die beeste.

Hulle neem deel aan verskeie jeugskoue en gewone skoue waar hulle teen die ander telers van die genootskap meeding. Die leerders is ook tydens skoue die touleier en leer dus baie omtrent die hantering van die bees, respek vir medetoueleiers en diere, oogkontak met die beoordelaars en die eienskappe van ander diere.

Dit was vanjaar die eerste keer dat Hoërskool Sannieshof aan enige jeugskou kon deelneem en dit te danke aan die wonderlike Simmentaler-diere. Tydens dié twee skoue is ’n derde plek in die Sannieshof Jeugskou en ’n eerste en tweede plek in die Stella Jeugskou behaal. Daar is ook aan Ottosdal- en Vryburg-skoue deelgeneem.

Die leerders en onderwysers is baie opgewonde oor die kudde en die vooruitgang daarvan. Die Simmentaler-telers in die omgewing besoek gereeld die skool, is aktief betrokke en voorsien vrylik raad en ondersteuning.

Groot dank en waardering aan die volgende telers wat diere vir die Veeplaas Sannieshof Simmentaler-kudde geskenk het: Nelberg Boerdery by Coligny; Rapole Simmentalers by Klerksdorp; Jors Simmentalers by Stoffberg; Erico Simmentalers by Coligny; Vooruitzicht Simmentalers by Vergeleë; Vera Simmentalers by Delareyville; Leeupoort Simmentalers by Moedwil; Gulland Simmentalers by Marquard; Clarkzaan Simmentalers by Wolmaransstad; Graslaagte Simmentalers by Lichtenburg; en Von-Adel Simmentalers by Coligny. ▲

STANSIM SIMMENTALERS MOSSSELBAAI

Stansim Honeyhab CSS0970

Stansim Jansie CSS16213

Stansim Simmentaler Production Sale

This sale took place at the brand new GWK venue situated on Berrie Botha's farm in the George district. This sale forum is something very different from the traditional styled venue.

The Stansim offer of Simmentaler was a feast for the eye. Truly an awesome experience to view stud cattle on green pastures. No potential buyer was inhibited by sale pens. The cattle could be viewed while comfortably grazing with their calves.

Stansim Honeyhab CSS0970, a stunningly structurally sound polled cow entered the ring in style. The highest bidder was Warwick Hughes from Bloemfontein at R46 000. Warwick always believes in acquiring sound, productive & reproductive Simmentalers. Honeyhab is sired by Kyksim Honeymoon KS02100 & Kyksim Anhab KS0354 and has good EBVs.

Lot 16, **Stansim Jansie CSS16213** with her new born heifer calf was the highlight of the sale. As she made her entrance there was a distinct gasp of surprise. Her presence was so noticeable. This female surely must be the epitome of sheer perfectness of the Simmentaler breed. She is regal, darkly coloured, with distinct spectacles & oozing femininity. She is the daughter of Stansim Jan Sak CSS09144 and the dam is Gulland Prozane MAD11109. This has proved to be a unique mating. The fortunate bidder at R75 000 was Abraham Kruger from the world renowned Toverberg Simmentaler stud, Colesberg.

These two females were the QUEEN OF HEARTS.

Werner Stander • 082 777 0250 • wstander@icon.co.za

Die Kampioen Simmentalers van Suid-Kaap

Ottosdal Skou |

15 Maart 2018

Beoordelaars: Fred Dell, Hannes Swanepoel en Riaan Odendaal | Vertoners: 20 | Diere: 111

Meeste punte vir:

ALGEHEEL:

1. E E Schulenburg - Coligny
2. J H van Biljon - Vergeleë
3. I C S Veldsman - Orkney

GROEPE:

1. E E Schulenburg - Coligny
2. J H van Biljon - Vergeleë
3. S Botha Jnr - Stoffberg

VROULIK:

1. E E Schulenburg - Coligny
2. J H van Biljon - Vergeleë
3. Camelthorn Country Beef CC - Sannieshof

BULLE:

1. I C S Veldsman - Orkney
2. E E Schulenburg - Coligny
3. J P de Villiers - Sannieshof

Bulle

Groot & Junior Kampioen

Alvos JV168

ID nr: JV168
Gebore: 10/02/2016
Eienaar: D J Erasmus

Vaar: Alvos Alles JV129
Moeder: Simmchris Johanri SEN1143

Res Groot, Res Junior & Kalf Kampioen

Erico E16174

ID nr: E16174
Gebore: 18/09/2016
Eienaar: E E Schulenburg

Vaar nr: Omruil JE277
Moeder: Erico E1279

Res Kalf Kampioen

Vooruitzicht Rudolf JH1636

ID nr: JH1636
Gebore: 17/10/2016
Eienaar: J H van Biljon

Vaar: Salerika Dolfie UG1251
Moeder: Vooruitzicht Zetty JH1294

Vroulike diere

Groot & Junior Kampioen

Jors Bridget SC1529

ID nr: SC1529 Vaar: Jors Ross SC1018
Gebore: 08/09/2015 Moeder: Jors Natasha SC0726
Eienaar: S Botha (Jnr)

Res Groot & Res Junior Kampioen

Deo-Volente Baba 1^{ste} JAD1622

ID nr: JAD1622 Vaar: Deo-Volente Herry A JAD1330
Gebore: 04/05/2016 Moeder: Deo-Volente Babsie 2^{de} JAD149
Eienaar: A C Coetzee

Senior Kampioen

Jors Teale SC1230

ID nr: SC1230 Vaar: Elli's Endricus (ET) DJA094
Gebore: 03/07/2012 Moeder: Jors Nora SC083
Eienaar: S Botha (Jnr)

Res Senior Kampioen

Simberg Sadau JS1015

ID nr: JS1015 Vaar: Jastlem Naas JM0562
Gebore: 15/05/2010 Moeder: Simberg Andau JS068
Eienaar: J D Berger

Kalf Kampioen

Vooruitzicht Ellin JH1621

ID nr: JH1621 Vaar: Leeupoort van Zyl PN09183
Gebore: 16/11/2016 Moeder: Salerika UG08112 E UG08112
Eienaar: J H van Biljon

Res Kalf Kampioen

Vooruitzicht Feebee JH1667

ID nr: JH1667 Vaar: Leeupoort van Zyl PN09183
Gebore: 09/12/2016 Moeder: Vooruitzicht Elda JH0645
Eienaar: J H van Biljon

Superkoei

Von-Adel Bregna NV1236

ID nr: NV1236
Gebore: 13/10/2012
Eienaar: N Venter Jnr

Vaar: Erico Napra E08150
Moeder: Vooruitzicht Breggie
JH0526

Simmentaler koei dien as gekose vervoermiddel tydens Hoërskool Wagpos in Brits se matriekafskeid

Kaylé Maree word hier op die rug van een van Frans Best se Simmentalers, Sandrift Copa CFB1013, na Hoërskool Wagpos se matriekafskeid geneem deur haar metgesel Christiaan Veldsman en met die help van Lovemore die handeerder. ▲

Vryburg Show

26 March 2018

Judges: Dr. Ollie van der Lingen, Jaco Maré & Pieter Loubser | Exhibitors: 20 | Animals: 145

Most points for:

OVERALL:

1. M G de Jager, Rustenburg
2. A Ellis, Orkney
3. M Nel / J Berger, Coligny

GROUPS:

1. E E Schulenburg, Coligny
2. JH van Biljon, Vergeleë
3. M G de Jager, Rustenburg

FEMALES:

1. M G de Jager, Rustenburg
2. A Ellis, Orkney
3. M Nel / J Berger, Coligny

BULLS:

1. M G de Jager, Rustenburg
2. P Maas, Wesselsbron
3. P A Abrahamse, Three Rivers

Bulls

Grand Champion

Rapole Ramkat DJA1615

ID no: DJA1615
Born: 30/03/2016
Owner: E E Schulenburg

Sire: Erico Rolbal E1335
Dam: Rapole Benre DJA1339

Res Grand Champion

Gulland Julabie MAD1687

ID no: MAD1687
Born: 13/07/2016
Owner: M G De Jager

Sire: Leeupoort Spens PN12116
Dam: Marlenca Julie NJC0528

Calf Champion

Nawina Leon 3^{de} (P) IP1635

ID no: IP1635
Born: 29/12/2016
Owner: P Maas

Sire: Leeupoort Zinzan PN07543
Dam: Nawina Leana IP1425

Res Calf Champion

Gulland Tin Tin MAD16149

ID no: MAD16149
Born: 30/11/2016
Owner: M G de Jager

Sire: Gulland Regard MAD1340
Dam: Gulland Tinkie MAD1062

Blup Champion

Rivervalley Levi AB1536

ID no: AB1536
Born: 03/06/2015
Owner: P A Abrahamse

Sire: Salerika Brander UG0938
Dam: Rivervalley Pipa AB122

Females

Grand & Junior Champion

Jors Bridget SC1529

ID no: SC1529
Born: 08/09/2015
Owner: S Botha Jnr

Sire: Jors Ross SC1018
Dam: Jors Natasha SC0726

Res Grand, Senior & Supercow Champion

Simberg Sadau JS1015

ID no: JS1015
Born: 15/05/2010
Owner: M Nel / JD Berger

Sire: Jastlem Naas JJM0562
Dam: Simberg Andau JS068

Res Senior Champion

Wellaway Marli WA1412

ID no: WA1412
Born: 01/10/2014
Owner: M Nel

Sire: Taaibosspruit Prieska PJO1089
Dam: Wellaway Mari WA128

Res Junior Champion

Rapole Satyn DJA1518

ID no: DJA1518
Born: 18/05/2015
Owner: Rapole Boerdery (PTY) LTD

Sire: Elli's Opium DJA1049
Dam: Salerika UG09159 B (P)

Calf Champion

Vooruitzicht Feebee JH1667

ID no: JH1667 **Sire:** Leeupoort Van Zyl PN09183
Born: 09/12/2016 **Dam:** Vooruitzicht Elda JH0645
Owner: J H van Biljon

Res Calf Champion

Vooruitzicht Ellin JH1621

ID no: JH1621 **Sire:** Leeupoort Van Zyl PN09183
Born: 16/11/2016 **Dam:** Salerika UG08112 E UG08112
Owner: J H van Biljon

Senior Udder

Wellaway Marli WA1412

ID no: WA1412 **Sire:** Taaibosspruit Prieska PJO1089
Born: 01/10/2014 **Dam:** Wellaway Mari WA128
Owner: M Nel

Junior Udder

Jors Bridget SC1529

ID no: SC1529 **Sire:** Jors Ross SC1018
Born: 08/09/2015 **Dam:** Jors Natasha SC0726
Owner: S Botha Jnr

Jan van Biljon receiving the calf and reserve calf champion ribbons from future breeders.

Lichtenburg Skou |

11 – 12 April 2018

Beoordelaars: Danie Erasmus, Willie O'Brien & Riaan Odendaal | Vertoners: 26 | Diere: 157

Meeste punte vir:

ALGEHEEL:

1. M G de Jager, Rustenburg
2. Chrismar Familietrust, Lichtenburg
3. J H van Biljon, Vergeleë

GROEPE:

1. M G de Jager, Rustenburg
2. E E Schulenburg, Coligny
3. J H van Biljon, Vergeleë

VROULIK:

1. J H van Biljon, Vergeleë
2. M G de Jager, Rustenburg
3. Chrismar Familietrust, Lichtenburg

BULLE:

1. M G de Jager, Rustenburg
2. Chrismar Familietrust, Lichtenburg
3. N Venter Jnr, Ventersdorp

Bulle

Groot & Senior Kampioen

Von-Adel Tokan NV1471

ID nr: NV1471
Gebore: 12/12/2014
Eienaar: N Venter Jnr

Vaar: Erico E11176
Moeder: Von-Adel Anji NV047

Res Groot & Junior Kampioen

Rapole Ramkat DJA1615

ID nr: DJA1615
Gebore: 30/03/2016
Eienaar: E E Schulenburg

Vaar: Erico Rolbal E1335
Moeder: Rapole Benre DJA1339

Res Senior Kampioen

Louwelhan Jafet FRO1428

ID nr: FRO1428 Vaar: Boswald Pinocchio 117/10
Gebore: 19/11/2014 BW10117
Eienaar: Jojasu Trust Moeder: Louwelhan Melzicht FRO0826

Res Junior Kampioen

Gulland Jubalie MAD1687

ID nr: MAD1687 Vaar: Leeupoort Spens PN12116
Gebore: 13/07/2016 Moeder: Marlenca Julie
Eienaar: M G de Jager NJC0528

Kalf Kampioen

Gulland Tin Tin MAD16149

ID nr: MAD16149 Vaar: Gulland Regard MAD1340
Gebore: 30/11/2016 Moeder: Gulland Tinkie
Eienaar: M G de Jager MAD1062

Res Kalf & BLUP Kampioen

Protea-Sim PG162

ID nr: PG162 Vaar: Leeupoort Zagreb PN09581
Gebore: 27/12/2016 Moeder: Salerika Ballot 2de
Eienaar: G Nienaber & P Oelofse UG0987

Vroulike diere

Groot & Senior Kampioen

Taaibosspruit Dipsie PJO1265

ID nr: PJO1265 Vaar: Taaibosspruit Pretoria PJO0859
Gebore: 12/09/2012 Moeder: Taaibosspruit Dittie
Eienaar: Chrismar Familietrust PJO1017

Res Groot & Res Senior Kampioen

Wellaway Marli WA1412

ID nr: WA1412 Vaar: Taaibosspruit Prieska PJO1089
Gebore: 01/10/2014 Moeder: Wellaway Mari WA128
Eienaar: M Nel

Res Junior & Kalf Kampioen

Vooruitzicht Ellin JH1621

ID nr: JH1621
Gebore: 16/11/2016
Eienaar: J H van Biljon

Vaar: Leeupoort Van Zyl PN09183
Moeder: Salerika UG08112 E

Junior & Jnr Uier Kampioen

Jors Bridget SC1529

ID nr: SC1529
Gebore: 08/09/2015
Eienaar: S Botha Jnr

Vaar: JORS ROSS SC1018
Moeder: JORS NATASHA SC0726

Res Kalf Kampioen

Vooruitzicht Febee JH1667

ID nr: JH1667
Gebore: 09/12/2016
Eienaar: J H van Biljon

Vaar: Leeupoort Van Zyl PN09183
Moeder: Vooruitzicht Elda JH0645

Superkoei

Von-Adel Bregna

ID nr: NV1236
Gebore: 13/10/2012
Eienaar: N Venter Jnr

Vaar: Erico Napra E08150
Moeder: Vooruitzicht Breggie JH0526

Senior Uier Kampioen

Raap-de-Poort Frauka MVA1363

ID nr.: MVA1363
Gebore: 25/11/2013
Eienaar: DH Vos

Vaar: Raap n Skraap Viking AVA117
Moeder: Leeupoort Froom PN07135

Beoordelaars Riaan Odendaal, Danie Erasmus & Willie O'Brien

Bloem Show

3 May 2018

Judges: Nico Venter & Marius Nel Jnr | Exhibitors: 4 | Animals: 38

Most points for:

OVERALL:

1. Tendele Farms Trust, Senekal
2. Andrew Masterson Family Trust, Humansdorp
3. P A Abrahamse, Three Rivers

GROUPS:

1. Andrew Masterson Family Trust, Humansdorp
2. Tendele Farms Trust, Senekal
3. P A Abrahamse, Three Rivers

FEMALES:

1. Andrew Masterson Family Trust, Humansdorp
2. P A Abrahamse, Three Rivers
3. Tendele Farms Trust, Senekal

BULLS:

1. Tendele Farms Trust, Senekal
2. P A Abrahamse, Three Rivers
3. Andrew Masterson Family Trust, Humansdorp

Bulls

Grand & Junior Champion

Rivervalley Lotto AB1544

ID no: AB1544

Sire: Erico Brussouw E09139

Born: 27/07/2015

Dam: Rivervalley Eva AB1241

Owner: P A Abrahamse

Res Grand & Res Junior Champion

Milagro Peru 1624

ID no: ACM1624

Sire: Salerika Bravo UG11209

Born: 20/05/2016

Dam: Blenheim GH0712

Owner: Andrew Masterson Family Trust

Senior Champion

Tendele LN14127

ID no: LN14127

Sire: Salerika UG1225 B

Born: 30/09/2014

Dam: Salerika UG12154 Z

Owner: Tendele Farms Trust

Reserve Senior Champion

Tendele LN15067(P)

ID no: LN1567

Sire: Salerika Buurman UG12144

Born: 14/04/2015

Dam: Salerika UG139 B

Owner: Tendele Farms Trust

Calf Champion

Tendele Reevo LN1735

ID no: LN1735
Born: 06/03/2017
Owner: Tendele Farms Trust

Sire: Salerika Bravo UG11209
Dam: Asmer Rene 23 P ASM121

Reserve Calf Champion

Tendele Ryhana LN1728

ID no: LN1728
Born: 01/03/2017
Owner: Tendele Farms Trust

Sire: Salerika Bravo UG11209
Dam: Tendele LN1226

BLUP Champion

Gulland Nebeus MAD15122

ID no: MAD15122
Born: 02/10/2015
Owner: L Meyer

Sire: Jors Trastin SC1259
Dam: Gulland Neben MAD066

PHASE C Champion

Tendele Reno LN1643

ID no: LN1643
Born: 11/03/2016
Owner: Tendele Farms Trust

Sire: Salerika Bravo UG11209
Dam: Asmer Rene 23 P ASM121

Females

Grand & Senior Champion

Milagro Amy 1471

ID no: ACM1471
Born: 07/09/2014
Owner: Andrew Masterson Family Trust

Sire: Milagro Lexington 1212 ACM1212
Dam: Milagro Amy 0912 ACM0912

Res Grand & Res Senior Champion

Rivervalley Janita AB1512

ID no: AB1512
Born: 12/03/2015
Owner: P A Abrahamse

Sire: Erico Brussouw E09139
Dam: Rivervalley Jo AB1149

Junior & Calf Champion

Milagro Mandy 1673

ID no: ACM1673 Sire: Milagro Larry 1230 ACM1230
Born: 10/11/2016 Dam: Milagro Mandy 1124 ACM1124
Owner: Andrew Masterson Family Trust

Res Junior Champion

Milagro Monique 1651

ID no: ACM1651 Sire: Odensim Ezau 3 AGO1268
Born: 02/08/2016 Dam: Milagro Monique 1432 ACM1432
Owner: Andrew Masterson Family Trust

Res Champion

Milagro Nimo 1709

ID no: ACM179 Sire: Salerika Apollo UG13146
Born: 23/05/2017 Dam: Taaibosspruit Nimo PJO1230
Owner: Andrew Masterson Family Trust

Supercow

Milagro Mandy 1124

ID no: ACM1124 Sire: Ru-Dev Staal CMO0273
Born: 24/03/2011 Dam: Blenheim 0213 GH0213
Owner: Andrew Masterson Family Trust

Senior Udder

Rivervalley Nina AB1127

ID no: AB1127 Sire: Rivervalley Era AB0826
Born: 24/07/2011 Dam: Rivervalley Nienka 2 AB048
Owner: P A Abrahamse

Junior Udder

Rivervalley Irene AB1559

ID no: AB1559 Sire: Leeupoort Julius Ceasar PN05203
Born: 12/09/2015 Dam: Rivervalley Iris AB1336
Owner: P A Abrahamse

Royal Show

29 May 2018

Judges: Llewellyn Angus, Gert Nienaber & Pieter Loubser | Exhibitors : 10 | Animals: 45

Most points for:

OVERALL:

1. K B Baxter, Piet Retief
2. Tendele Farms Trust, Senekal
3. Camelthorn Country Beef CC, Sannieshof

GROUPS:

1. K B Baxter, Piet Retief
2. Tendele Farms Trust, Senekal
3. Abraham & Niel van Heerden, Bethlehem

FEMALES:

1. K B Baxter, Piet Retief
2. G K Taylor, Underberg
3. K M Berger, Coligny & Camelthorn Country Beef CC, Sannieshof

BULLS:

1. Tendele Farms Trust, Senekal
2. K B Baxter, Piet Retief
3. Chrismar Familietrust, Lichtenburg

Bulls

Grand & Junior Champion

Wellaway Bosman WA1636

ID no: WA1636
Born: 05/04/2016
Owner: Camelthorn Country Beef CC
Sire: Leeupoort Boshoff PN1357
Dam: Wellaway Bea WA1313

Res Grand & Res Junior Champion

Taaibospruit Ezau PJO1671

ID no: PJO1671
Born: 08/08/2016
Owner: Chrismar Familietrust
Sire: Taaibospruit Eendracht PJO134
Dam: Taaibospruit Zelco PJO1346

Senior Champion

Tendele LN14127

ID no: LN14127
Born: 30/09/2014
Owner: Tendele Farm Trust
Sire: Salerika UG1225 B
Dam: Salerika UG12154 Z

Res Senior Champion

Conestogo Dane GC1425

ID no: GC1425
Born: 08/10/2014
Owner: G Currin
Sire: Salerika Browzer UG105
Dam: Sanjika Honey Jane INA1123

Calf & Blup Champion

Protea-SIM Bateleur PG162

ID no: PG162

Born: 27/12/2016

Owner: Gert Nienaber & Pieter Oelofse

Sire: Leeupoort Zagreb PN09581

Dam: Salerika Ballot 2de UG0987

Phase C Champion

Mont-Beau Super BM1680

ID no: BM1680

Born: 11/12/2016

Owner: K B Baxter

Sire: Mont-Beau Umpire BM1455

Dam: Mont-Beau Sally 2nd BM1061

Res Calf Champion

Taaibosspuit Sebastiaan PJO1715

ID no: PJO1715

Born: 07/03/2017

Owner: Chrismar Familietrust

Sire: Erico E1454

Dam: Taaibosspuit Erna 2

PJO03208

Judges: Llewellyn Angus, Gert Nienaber & Pieter Loubser

Females

Grand, Senior & Senior Udder Champion

Taaibosspuit Dipsie PJO1265

ID no: PJO1265

Born: 12/09/2012

Owner: Chrismar Familietrust

Sire: Taaibosspuit Pretoria PJO0859

Dam: Taaibosspuit Dittie PJO1017

Res Grand, Res Senior Champion & Supercow

Simberg Sadau JS1015

ID no: JS1015

Born: 15/05/2010

Owner: J D Berger

Sire: Jastlem Naas JJM0562

Dam: Simberg Andau JS068

Junior Champion

De Vil Talana JPD16111

ID no: JPD16111
Born: 01/07/2016
Owner: Camelthorn Country Beef CC

Sire: De Vil Penga JPD1322
Dam: De Vil Tienkie JPD0618

Res Junior & Jnr Udder Champion

Jokama Fiona JLL1523

ID no: JLL1523
Born: 27/11/2015
Owner: Oggendstond Boerdery CC

Sire: Ashtonvale Tjaart AH11121
Dam: Margereli Faith JNC1043

Calf Champion

Mont-Beau Malissa BM1677

ID no: BM1677
Born: 02/12/2016
Owner: K B Baxter

Sire: Mont-Beau Umpire BM1455
Dam: Mont-Beau Missy BM0593

Res Calf Champion

Mont-Beau Martha BM1727

ID no: BM1727
Born: 02/07/2017
Owner: K B Baxter

Sire: Dorsim Stem WEH1338
Dam: Mont-Beau Mandy BM1040

Handlers visited the sea and had fun

Gaborone Show

24 August 2018

Bulls

Milk Tooth Champion

Grandin Brussouw GDH1632

ID no: GDH1632
Born: 15/11/2016
Owner: Grandin Stud, Ganzi

Sire: Erico E1391
Dam: Vuren Mandi VV1124

Two Tooth Champion

Vooruitzicht Bosman JH1615

ID no: JH1615
Born: 04/05/2016
Owner: Tholo Holdings, Gaborone

Sire: Vooruitzicht Leeu JH1251
Dam: Vooruitzicht Soekie JH1240

Females

Milk Tooth Champion Heifer

Tholo Santje FD1617

ID no: FD1617
Born: 28/11/2016
Owner: Tholo Holdings, Gaborone

Sire: Salerika UG1382 H
Dam: Tholo Nanette FD149

Two Tooth & Interbreed Champion

Tholo Sunet FD167

ID no: FD167
Born: 12/05/2016
Owner: Tholo Holdings, Gaborone

Sire: Salerika UG1382 H
Dam: Vooruitzicht Kookie JH143

Senior & Res Interbreed Grand Champion

Owner: Mr. Seretse

George Show

31 August 2018

Judges: Danie Erasmus & Gert Nienaber | Exhibitors: 6 | Animals: 63

Most points for:

OVERALL:

1. Stansim Simmentalers, Faerie Glen
2. Andrew Masterson Family Trust, Humansdorp
3. Koelfontein Landgoed (Edms) Bpk, Prince Alfred's Hamlet

GROUPS:

1. Andrew Masterson Family Trust, Humansdorp
2. Koelfontein Landgoed (Edms) Bpk, Prince Alfred's Hamlet

FEMALES:

1. Stansim Simmentalers, Faerie Glen
2. Koelfontein Landgoed (Edms) Bpk, Prince Alfred's Hamlet
3. Andrew Masterson Family Trust, Humansdorp

BULLS:

1. Stansim Simmentalers, Faerie Glen
2. Andrew Masterson Family Trust, Humansdorp
3. Badsberg Stoet, Rawsonville

Bulls

Senior Champion

Stansim Bigmac CSS1515

ID no: CSS1515 Sire: Rivervalley Houston AB1110
Born: 03/03/2015 Dam: Nawina Karla IPO643
Owner: Stansim Simmentalers

Res Senior Champion

Bothasim Smilo BMB1511

ID no: BMB1511 Sire: Salerika Smilo UG12148
Born: 05/03/2015 Dam: Leeupoort Labertino PN07355
Owner: B M Botha

Res Grand & Junior Champion

Milagro Premier 1644E

ID no: ACM1644 Sire: Salerika Bravo UG11209
Born: 21/07/2016 Dam: Milagro Sandra 1428
Owner: Andrew Masterson Family Trust

Res Junior & Calf Champion

Koelfontein Prince KFN1723

ID no: KFN1723 Sire: Leeupoort Bismarck PN11112
Born: 23/06/2017 Dam: Koelfontein Pam KFN129
Owner: Koelfontein Landgoed (Edms) Bpk

Reserve Calf Champion

Stansim Big Champ CSS1717

ID no: CSS1717 Sire: Stansim Bigmac CSS1515
Born: 25/07/2017 Dam: Stansim Eksorex CSS14447
Owner: Stansim Simmentalers

BLUP Champion

Stansim Eccotanak CSS1585

ID no: CSS1585 Sire: Salerika Ecco (P) UG0810
Born: 05/10/2015 Dam: Wensim Tanja WEN0025
Owner: Stansim Simmentalers

Females

Grand & Senior Champion

Milagro Amy 1471

ID no: ACM1471
Born: 07/09/2014
Owner: Andrew Masterson Family Trust
Sire: Milagro Lexington 1212
Dam: Milagro Amy 0912

Res Grand & Junior Champion

Milagro Melodie 1547

ID no: ACM1547
Born: 02/09/2015
Owner: Andrew Masterson Family Trust
Sire: Milagro Larry 1230
Dam: Milagro Melodie 121

Reserve Senior Champion

Koelfontein Grieta KFN151

ID no: KFN151
Born: 07/01/2015
Owner: Koelfontein Landgoed (Edms) Bpk
Sire: Ai-Ai Sarel SDJ0886
Dam: Koelfontein Griet KFN124

Reserve Junior & Calf Champion

Koelfontein Anbi KFN1725

ID no: KFN1725
Born: 12/07/2017
Owner: Koelfontein Landgoed (Edms) Bpk
Sire: Leeupoort Bismarck PN11112
Dam: Kyksim Anba KS0837

Res Champion

Koelfontein Bets KFN175

ID no: KFN175
Born: 28/05/2017
Owner: Koelfontein Landgoed (Edms) Bpk
Sire: Erico E1454
Dam: Taaibosspruit Bets PJO1394

Supercow

Milagro Amy 1367

ID no: ACM1367
Born: 14/12/2013
Owner: Koelfontein Landgoed (Edms) Bpk
Sire: BAR 5 S.A. Piona O4 817N CO03817
Dam: Milagro Amy 1142

Senior Udder

Van-Imhoff First Landa VIS1314

ID no: VIS1314
Born: 15/07/2013
Owner: P G Loubser

Sire: Simberg Balan JS1023
Dam: Van-Imhoff First Grand
Daughter VIS091

Junior Udder

Stansim Tansieco CSS1594

ID no: CSS1594
Born: 29/09/2015
Owner: Stansim Simmentalers

Sire: Salerika Ecco (P) UG0810
Dam: Wensim Tanja WEN0025

Simmentaler-telersdag by Iris Stoetery

14 April 2018

Vanjaar het die Simmentaler-telers in Namibië by die Iris Stoetery naby Windhoek bymekaar gekom. Waldi en Hendrik Hamann het baie moeite gedoen om die dag 'n groot sukses te maak en was nie skaam om alle diere te wys nie. Ons was bevoorreg dat Danie Erasmus ook die dag bygewoon het; dit het goed in sy keuringsprogram gepas. Na heerlike broodjies en sterk koffie het Hendrik van sy koeie bespreek. Sterk klem word op vrugbaarheid en goed gebalanseerde teelwaardes gelê. Die Iris Stoetery teken gemiddeld 110 kalwers per jaar aan en met 'n TKP van 399 dae is hulle een van die vyf stoeterye wat 'n 4,5-ster toekenning het.

Nadat die besoekers die geleentheid gehad het om na die jong verse te kyk, was ouderdom van keuring 'n besprekingspunt. Die gevoel is algemeen dat diere, veral bulle, te vroeg gekeur word. Die volgende groep was koeie met kalwers waar ook 'n bul by was. Hierdie was die geleentheid om met telers die liggaamskondisietelling te oefen. Die hele groep koeie is gepunt om telers meer vertrouwd daarmee te maak.

Ná middagete was daar 'n telersvergadering waar die voorsitter, Bertus Walters, komiteebelange bespreek het. Die jaarlikse raspromosievelings, sowel as boeredae en mediablootstelling, is bespreek. Die keuringsprogram is weer met telers bevestig en belangrikheid van rekordhouding en keuring is uitgelig.

Die namiddag het Waldi en Hendrik bulle tentoongestel wat op die veld grootgemaak word. Die Iris Stoetery stel

nie diere op skoue ten toon nie en meeste diere word van die plaas aan kommersiële boere verkoop. In die Iris-stoet word baie klem op goeie teelwaardes gelê. Alle diere word gereeld geweeg en skandering word jaarliks gedoen om kopers betroubare syfers te gee.

Onder ekstensiewe omstandighede, waar van die veld bemark word, is diere met bogemiddelde teelwaardes en goeie konstitusie uiters gewild by kopers. Die dag is afgesluit met 'n heerlike braai, geselligheid en Simmentaler-gees.

Baie dankie Waldi en Hendrik vir die dag! ▲

Willem Prinsloo Skou

31 Augustus 2018

Beoordelaars: Adriaan Odendaal & Marius Nel Jnr | Vertoners : 17 | Diere: 119

Meeste punte vir:

ALGHEEL:

1. Lorental Boerdery B K, Lynnwoodrif
2. K B Baxter, Piet Retief
3. P J Nienaber, Rustenburg

GROEPE:

1. L D van Heerden, Pyramid
2. G P Stegmann, Lynnwood Manor
3. Lorental Boerdery B K, Lynnwoodrif

VROULIK:

1. L D Van Heerden, Pyramid
2. M G de Jager, Rustenburg
3. C F Best, Sunward Park

BULLE:

1. P J Nienaber, Rustenburg
2. K B Baxter, Piet Retief
3. Lorental Boerdery B K, Lynnwoodrif

Skou herleef ...

Die alombekende Pretoria skou het in 2017 sy laaste asem uitgeblaas maar vir die Simmentaler telers was dit nie die einde nie. Met die inisiatief van Riaan van Zyl en Hans Franck herleef die skou onder 'n nuwe naam: **DIE GAUTENG NOORD SKOU**.

Die eerste skou het op 28 tot 31 Augustus 2018 te Willem Prinsloo museum aan die oostekant van Pretoria plaasgevind. Die oue tradisie van 'n feestelike atmosfeer met braaivleis vure wat hoog brand om die stalle is voortgesit. 17 Telers met 119 uitstaande diere was die beginpunt van 'n nuwe era vir die voortbestaan van 'n SIM skou vir Pretoria.

Op die laaste aand van die skou is die prysuitdeling en dinee in 'n groot tent tussen die stalle op 'n eg Simmentaler wyse afgehandel. Die laaste aktiwiteit van die skou was 'n goed ondersteunde en suksesvolle veiling.

Die oogmerk is om weereens hierdie skou uit te bou tot een van die grootstes en bekendstes in Suid-Afrika. Met hierdie visie word alle telers uitgenooi om volgende jaar teen die einde van Augustus by die bestaande groep entoesiaste telers aan te sluit om die Simmentaler familie feestelikheid te laat voortleef ...

Bulle

Groot & Senior Kampioen

Greysim Navos LA1410

ID nr: LA1410

Gebore: 25/08/2014

Eienaar: L A Grey

Vaar: Greysim Vossie LA1113

Moeder: Greysim Naomi LA127

Res Senior Kampioen

Lorental Strix AVZ1529

ID nr: AVZ1529

Gebore: 24/06/2015

Eienaar: Lorental Boerdery BK

Vaar: Odensim Stride 4^{de}

AGO09101

Moeder: Econotech PJD1053

Res Groot & Junior Kampioen

Leeupoort Rabada PN15431

ID nr: PN15431

Gebore: 11/11/2015

Eienaar: P J Nienaber

Vaar: Leeupoort Art PN09495

Moeder: Leeupoort PN10433

Res Junior Kampioen

Gulland Nebeus MAD15122

ID nr: MAD15122

Gebore: 02/10/2015

Eienaar: L Meyer

Vaar: Jors Trastin SC1259

Moeder: Gulland Neben

MAD066

Kalf & BLUP Kampioen

Toverberg Voetpad AK179

ID nr: AK179

Gebore: 28/03/2017

Eienaar: M G de Jager

Vaar: Salerika Bravo UG11209

Moeder: Toverberg Athene

AK151

Fase C Kampioen

Mont-Beau Super BM1680

ID nr: BM1680

Gebore: 11/12/2016

Eienaar: K B Baxter

Vaar: Mont-Beau Umpire BM1455

Moeder: Mont-Beau Sally 2nd

BM1061

Res Kalf Kampioen

Greysim LA179

ID nr: LA179
Gebore: 21/06/2017
Eienaar: L A Grey

Vaar: Greysim Navos LA1410
Moeder: Greysim Caitlin LA1317

Vroulike diere

Groot, Senior & Senior Uier Kampioen

Leeupoort Orauka PN1325

ID nr: PN1325
Gebore: 20/02/2013
Eienaar: M G de Jager

Vaar: Leeupoort Oscar PN10388
Moeder: Leeupoort Frauka PNO6330

Res Groot & Res Senior Kampioen

Wensim Katryn WEN1115

ID nr: WEN1115
Gebore: 20/09/2011
Eienaar: W F O'Brien

Vaar: Taaibosspruit Pretoria PJO0859
Moeder: Toverberg Ragel AK006

Junior & Junior Uier Kampioen

Mont-Beau Kexy 2nd BM1570

ID nr: BM1570
Gebore: 13/10/2015
Eienaar: K B Baxter

Vaar: FSMB Neumann 8W P710022
Moeder: Mont-Beau Kexy BM1037

Res Junior Kampioen

Mont-Beau Malissa BM1677

ID nr: BM1677
Gebore: 02/12/2016
Eienaar: K B Baxter

Vaar: Mont-Beau Umpire BM1455
Moeder: Mont-Beau Missy BM0593

Kalf Kampioen

Lusthof Lisa LVH1711

ID nr: LVH1711
Gebore: 10/02/2017
Eienaar: L D van Heerden

Vaar: Mont-Beau General BM1119
Moeder: Kaaldoorns Adalia ADC0962

Res Kalf Kampioen

Lusthof Bonita LVH1712

ID nr: LVH1712
Gebore: 04/03/2017
Eienaar: L D van Heerden

Vaar: BTB Chief BTB1267
Moeder: Macarara Ganieta P LH1015

Superkoei

BTB Timi BTB1121

ID nr: BTB1121
Gebore: 22/09/2011
Eienaar: L D van Heerden

Vaar: RU-DEV Jim CMO8740
Moeder: BTB Talda BTB0954

Swartland Skou

Moorreesburg

8 September 2018

Beoordelaars: Llewellyn Angus, Joël Heroldt & Pieter Oelofse | Vertoners: 4 | Diere: 46

Meeste punte vir:

ALGEHEEL:

1. H W de Waal, Moorreesburg
2. Koelfontein Landgoed, Prince Alfred's Hamlet
3. L J Lesch, Malmesbury

GROEPE:

1. H W de Waal, Moorreesburg
2. Koelfontein Landgoed, Prince Alfred's Hamlet
3. L J Lesch, Malmesbury

VROULIK:

1. H W de Waal, Moorreesburg
2. Koelfontein Landgoed, Prince Alfred's Hamlet
3. L J Lesch, Malmesbury

BULLE:

1. H W de Waal, Moorreesburg
2. Koelfontein Landgoed, Prince Alfred's Hamlet
3. L J Lesch, Malmesbury

Bulle

Groot & Senior Kampioen

Interras: Opperste & Goue Beker Kampioen

Loheim Henro WDW1476

ID nr.: WDW1476
Gebore: 24/12/2014
Eienaar: H W de Waal

Vaar: Leeupoort Joe PN11104
Moeder: Loheim Margo WDW1233

Res Groot & Junior Kampioen

Loheim Major WDW1660

ID nr.: WDW1660
Gebore: 08/09/2016
Eienaar: H W de Waal

Vaar: Loheim By Pass WDW1154
Moeder: Erico E1038

Res Junior, Kalf, Blup & Fase C Kampioen

Interras: Fase C Kampioen

Koelfontein Zirk KFN176

ID nr.: KFN176

Vaar: Taaibosspruit Zak PJO1448

Gebore: 29/05/2017

Moeder: Taaibosspruit Drika PJO1114

Eienaar: Koelfontein Landgoed (Edms) Bpk

Res Kalkampioen

Koelfontein Prince KFN1723

ID nr.: KFN1723

Vaar: Leeupoort Bismarck PN11112

Gebore: 23/06/2017

Moeder: Koelfontein Pam KFN129

Eienaar: Koelfontein Landgoed (Edms) Bpk

Vroulike diere

Groot, Senior & Superkoei Kampioen

Milagro Amy 1367

ID nr.: ACM1367

Vaar: BAR 5 S.A. Piona

Gebore: 14/12/2013

04 817N CO03817

Eienaar: Koelfontein Landgoed (Edms) Bpk

Moeder: Milagro Amy 1142

Res Groot & Res Senior Kampioen

Locheim Ane WDW1432

ID nr.: WDW1432

Vaar: Leeupoort Joe PN11104

Gebore: 20/07/2014

Moeder: Locheim Anna

Eienaar: H W de Waal

WDW0846

Junior Kampioen

Interras: Reserwe Junior Kampioen

Koelfontein Katryn KFN1612

ID nr.: KFN1612

Gebore: 26/06/2016

Eienaar: Koelfontein Landgoed (Edms) Bpk.

Vaar: Odensim Ezau 3 AGO1268

Moeder: Simlee Kanti CE0757

Senior Uier

Van-Imhoff First Landa VIS1314

ID nr.: VIS1314

Gebore: 15/07/2013

Eienaar: P G Loubser

Vaar: Simberg Balan JS1023

Moeder: Van-Imhoff First Grand Daughter VIS091

Res Junior Kampioen

LOCHEIM KATAR WDW1564

ID nr.: WDW1564

Gebore: 18/12/2015

Eienaar: H W de Waal

Vaar: Leeupoort Joe PN11104

Moeder: Locheim Katja

WDW1247

Junior Uier

Koelfontein Maggy KFN164

ID nr.: KFN164

Gebore: 18/06/2016

Eienaar: Koelfontein Landgoed (Edms) Bpk

Vaar: Odensim Ezau 3 AGO1268

Moeder: Koelfontein Mandy KFN111

Kalkampioen

Nooiensdam Jenny NDS1717

ID nr.: NDS1717

Gebore: 01/06/2017

Eienaar: LJ Lesch Jnr

Vaar: Nooiensdam Louis NDS143

Moeder: Locheim Anchen

WDW1114

Res Kalkampioen

Nooiensdam Shirley NDS176

ID nr.: NDS176

Gebore: 12/04/2017

Eienaar: LJ Lesch Jnr

Vaar: Nooiensdam Louis NDS143

Moeder: Locheim Louise

WDW1210

Simmentaler vier 125 jaar in Namibië

An excellent achievement for the Simmentalers winning the Select Bull & Select Cow

Criteria for Feedmaster Select Bull:

- The bull must be older than 4 years
- 60% performance includes:
 - dams' ICP
 - number of calves conceived
 - number of calves passed inspection
- Calculation according to a sliding scale
- Visual appraisal 40%
- The bull must participate in the show

Criteria for Select Cow (An interbreed class for the best select cow on the Show):

- Open to cows of beef and dual purpose breeds.
- Cows entered must be fully registered or officially recorded in the appendix section of their respective Breed Societies.
- Cows will be judged on the basis of reproductive ability : visual appraisal in the ration of 60 : 40.
- No age restriction and the cows must have calved at least seven (7) times.
- Cows must have maintained an average ICP not exceeding 400 days.
- Cows must have calved during the previous 9 months; or should be in calf the day before judging.

Select Bull

Kaspar Gunzel received the trophy and sash from Christo du Plessis from Feedmaster who sponsored this class. The bull is Gunzel Wally TG1222.

Select Cow

Kaspar Gunzel received the Queen Elizabeth 2nd trophy from the British Ambassador, Mrs. Katie Airey. The cow is Gunzel Parris TG1044, ICP of 364 with 7 calves.

Julia Krafft, Hennie Kruger, Meike & Gunner Riedel and their daughter Feentji in German clothes, celebrating the Simmentalers' 125th anniversary. In the back - Dawie Krause from Feedmaster

Hennie Brisley van MSD Animal Health oorhandig die trofee vir beste junior uier aan Tuundja-Kaye Martin, seun van Sidney Martin (Promatria Buschbrunn Stud).

Hennie Brisley van MSD Animal Health oorhandig die trofee vir die beste senior uier aan Rene Krafft van Ibenstein Simmentalers.

Theuns Muller, van AQUA Engineering Services, ook 'n Simmentaler teler oorhandig die Simmentaler Breedplan kampioen sash aan Bertus Walters van die Walsim stoet.

Walsim stoet was ook die wenner van die Reserwe Ras & Kalf Kampioenbul, Junior kampioenbul, Reserwe Junior Kampioen Vroulik, Kalf Kampioen Vroulik, Reserwe Kalf Kampioen Vroulik

David Krause oorhandig die Simmentaler Superkoei trofee aan Tuundja-Kaye Martin, seun van Sidney Martin (Promatria Buschbrunn Stud)

Ras kampioene bul en koei

Kaspar & Stephanie Gunzel

Aangewys as die volgende kampioene: Reserwe Ras & Reserwe Senior Kampioen Vroulik, Junior Kampioen Vroulik, Reserwe Kalf Kampioenbul asook die Select Bull en Select Cow van Windhoek skou 2018.

Windhoek Skou

28 September 2018

Beoordelaars: Erich Schulenburg & Jan van Biljon | Vertoners: 9 | Diere: 83

Bulle

Ras & Senior Kampioen

Gunzel Wally TG1222

ID nr.: TG1222
Gebore: 08/06/2014
Eienaar: K I Gunzel

Vaar: Gunzel Marvello TG0959
Moeder: Gunzel Beatrice TG106

Reserwe Ras & Kalf Kampioen

Walsim Kada WAL1717

ID nr.: WAL1717
Gebore: 21/09/2017
Eienaar: Walsim Stoetery

Vaar: Leeupoort Kroon PN1021
Moeder: Walsim Gertude WAL0819

Reserwe Senior Kampioen

Dorsim Difflock WEH127

ID nr.: WEH127
Gebore: 30/01/2012
Eienaar: Promatria Buschbrunn Stud

Vaar: Dorsim Casper WEH0915
Moeder: Ranepid Marie GD0487

Reserwe Kalf Kampioen

Gunzel Nero TG17100

ID nr.: TG17100
Gebore: 30/06/2017
Eienaar: K I Gunzel

Vaar: Raffzahn 162801
Moeder: Gunzel Beatrice TG106

Junior & Breedplan Kampioen

Walsim Praetorian WAL1628

ID nr.: WAL1628
Gebore: 29/09/2017
Eienaar: Walsim Stoetery

Vaar: Taaibosspruit Polaris PJO133
Moeder: Walsim Gaile WAL1027

Reserwe Junior Kampioen

Okorusengo Pedro ATS162

ID nr.: ATS162
Gebore: 28/02/2016
Eienaar: A V Tjihero

Vaar: Voigtland Pele GV11252
Moeder: Voigtland GV11076

Vroulike diere

Ras & Senior Kampioen

Gunzel Parris TG1044

ID nr.: TG1044
Gebore: 05/04/2014
Eienaar: K I Gunzel

Vaar: Gunzel Bermott 2 TG0768
Moeder: Gunzel Patty TG0657

Reserwe Ras & Reserwe Senior Kampioen

Gunzel Pritty TG1338

ID nr.: TG1338
Gebore: 30/08/2013
Eienaar: K I Gunzel

Vaar: Gunzel Mandela TG1126
Moeder: Gunzel Prinzess TG0720

Junior Kampioen

Gunzel Petra TG15110

ID nr.: TG15110
Gebore: 25/12/2015
Eienaar: K I Gunzel

Vaar: Leeupoort Phelps PN12406
Moeder: Gunzel Petra TG0594

Reserwe Junior Kampioen

Walsim Azea WAL171

ID nr.: WAL171
Gebore: 07/05/2017
Eienaar: Walsim Stoetery

Vaar: Taaibosspruit Polaris PJO133
Moeder: Walsim Aamu WAL1458

Kalf Kampioen

Walsim Rania WAL1737

ID nr.: WAL1737
Gebore: 25/10/2017
Eienaar: Walsim Stoetery

Vaar: Leeupoort Kroon PN1021
Moeder: Walsim Riba WAL1361

Reserwe Kalf Kampioen

Walsim Basti WAL173

ID nr.: WAL173
Gebore: 01/08/2017
Eienaar: Walsim Stoetery

Vaar: Taaibosspruit Polaris PJO133
Moeder: Walsim Belinda WAL084

Superkoei Kampioen

Prom-Buschbrunn Aster SW09106

ID nr.: SW09106
Gebore: 16/06/2009
Eienaar: Promatria Buschbrunn Stud

Vaar: Prom-Buschbrunn V12 SW0544
Moeder: Buschbrunn Astra VB0081

Senior Uier Kampioen

Ibenstein Simone MK1422

ID nr.: MK1422
Gebore: 08/05/2014
Eienaar: R Krafft

Vaar: Gunzel Swarowski TG0840
Moeder: Ibenstein Sanna MK0869

Junior Uier Kampioen

Prom-Buschbrunn Ilivia SW1618

ID nr.: SW1618
Gebore: 03/05/2016
Eienaar: Promatria Buschbrunn Stud

Vaar: Prom-Buschbrunn Tolhek 2 SW112
Moeder: Prom-Buschbrunn Lady Di SW13504

SIMWeek 2018

4 – 6 September

SIMWeek 2018

4 – 6 September

Member List | Ledelys

Botswana

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Lussim	Lombard P	Philip & Rita	Lombard	Gaborone	26772939328	admin@lussim.com
Letsomo	Morakaladi L	Leonard	Morakaladi	Gaborone	26771303021	letsomo@gmail.com
4Ts	Setlalekgosi	Thapelo	Setlalekgosi	Gaborone	26771544003	nnyanam@yahoo.co.uk
Woodstock	Morake G	Gape	Morake	Gaborone	26772111253	gape@eyedsystems.co.bw
Grandin	Grandin Studs	Rory	Jerling	Ghanzi	26771335071	grandinstuds@gmail.com
Tholo	Tholo Holdings	Werner	Faber	Gaborone	26771310563	tholo@work.co.bw
D-Kamps	Dikampa H	Hendrick	Dikampa	Ghanzi	26773712158	hdikampe@gmail.com
Sabo	Toteng B	Boingotlo	Toteng	Gaborone	26771673069	bioteng@brobemail.co.bw
Malebo	Gabaraane L L	Leina	Gabaraane	Gaborone	26772111087	leina@bbi.co.bw
Sandenon	Sandenon Stud	Ndelu	Seretse	Gaborone	26771302867	sandenonfarms@gmail.com
Simrex	Simrex Stud	Rex	Mothobi	Orapa	26776173360	karuufarm@gmail.com
Triple S	Triple S Stud	Steven & Isabell	Vorster	Ghanzi	26772275565	warmwatersantas@gmail.com

Eastern Cape

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Milagro	Andrew Masterson Family Trust	Andrew & Colette	Masterson	Humansdorp	27823211462	colette@milagro.co.za
Skilderkrans	Nel DE S	Tjokkie	Nel	Barkly-Oos	27795680947	tjokkienel@gmail.com
Sky-Sim	Dobrowsky MW	Michael	Dobrowsky	Elliot	27824962942	skystates4@gmail.com
Devon-Bank	Fitzhenry & Son	Mike & Penny	Fitzhenry	Indwe	27823751949	csdevon@telkomsa.net
Norval	Norval Trust	Johannes	Norval	Adelaide	27828217897	norval@eastcape.net

Free State

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Simmchris	Swanepoel C	Christo	Swanepoel	Senekal	27832688623	simmchris@mytmtnmail.co.za
Lewenslus	Van der Lingen J S H	Dr Ollie & Anita	Van der Lingen	Frankfort	27824905028	johanvdl@netactive.co.za
Inallerwelt	Slabbert J A M	Albert	Slabbert	Odendaalsrus	27834558332	odmining@gmail.com

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Mon Bijou Smaldeel	Mon Bijou Smaldeel	Nico & Pieter	Van Der Meulen	Hoopstad	27827751923	
Zimyer	Lovedale Boerdery	Thys	Meyer	Lindley	27828006342	thys.meyer56@gmail.com; pieter@inovet.co.za
Exelsus	Exelsus Trust	Hennie	De Lange	Oranjevillie	278289938147	excelsusmc@mweb.co.za
Nawina	Maas-Familie	Paul	Maas	Wesselsbron	27836553602	paulmaas@zipplink.co.za
Kirkin	Fourie B J	Ben & Elsie	Fourie	Bloemfontein	27741833343	
Broerie	Fourie Broers	Ben & Elsie	Fourie	Bloemfontein	27741833343	
Corzel	Cornelis Derksen Trust	Kerneels	Derksen	Vijoenkroon	27824150515	zeldaderksen@gmail.com
Odensim	Odendaal A G	Adriaan & Riaan	Odendaal	Villiers	27834622148	riaano@inteligro.co.za
Simmsen	Swanepoel J P	Hannes & Sarita	Swanepoel	Senekal	27833012656	simmchris@mymtntmail.co.za
Foursim	Fourie J J	Cobus & Kleinjan	Fourie & Muller	Bultfontein	27825782373	c.fourie@mweb.co.za
Wymar	Wymar Simmentaler Stoet	Wynand	Van Der Westhuizen	Bothaville	27825584105	francois@wymar.co.za
Vlensburg	Vijoen H M	Hennie	Vijoen	Parys	27826554262	hennievijoen@mweb.co.za
Wisp-Will	William Angus Pty Ltd	Llewellyn	Angus	Arlington	27828055101	langus@vodamail.co.za
PZ	Van Zyl P S	Stephan & Pauline	Van Zyl	Arlington	27824950640	svz@lanttic.net
Plessir	Du Plessis J P	Jan	Du Plessis	Lindley	27834122016	jan@plessir.com
Ashtonvale	Van Heerden A	Niel & Abraham	Van Heerden	Bethlehem	27722071600	nielvanheerden@yahoo.com
Simville	Steyn J	Johan	Steyn	Kroonheuwel	27823782204	ellis@koshcom.co.za
Deo-Volente	Dannhauser J A	Johan & Kobus	Dannhauser	Parys	27826554271	flappie.parys@gmail.com
Marontel	Beukes M G & M L	Marie	Beukes	Petrus Steyn	27827867751	mariebeukes@webmail.co.za
Nelsim	Laubscher-Nel Familietrust	Constant	Nel	Bloemfontein	27825584320	naledi@vodamail.co.za
Tierkloof	Corne De Jager Bk	Corne	De Jager	Reitz	27829202998	corndejager@gmail.com
Ririco	Van Heerden	Frikkie	Van Heerden	Welkom	27798982101	anne-rita@viroonskinders.org.za
Tendele	Tendele Farms Trust	Willem	Botha	Senekal	27827823055	tendele1@vodamail.co.za
DZ	Van Zyl D F	Deon & Marelize	Van Zyl	Arlington	27828258859	dfvzyl@nashuatisp.co.za
Alant	Ouplaas Boerdery	Angelique	Jacobsz	Senekal	27839807879	aa@ouplaas.com
Hughes	Legacy Trust	Warwick	Hughes	Danhof	27829383037	warwick@hughescattleco.com
MD	Md Foundation	Friedl	Von Maltitz	Ficksburg	27834627476	duckpond@intekom.co.za
Conestoga	Currin G	Graeme	Currin	Oranjevillie	278289938147	excelsusmc@mweb.co.za
Zarissa	Van Niekerk Familie	Nerissa	Van Niekerk	Ficksburg	27833815917	jibvniekerk@gmail.com
Simkeyter	Skipklipboerdery (Pty) Ltd	Blanche	Keyter	Marquard	27833918259	skipklipboerdery@lanttic.net

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Macarara	Franck H C	Hans	Franck	Lynnwoodrif	27828996677	
Lusthof	Van Heerden L D	Lukas	Van Heerden	Pyramid	27731732528	lukasdvh@gmail.com
Leotal	Stegmann G P	George	Stegmann	Pretoria	27825795041	stegmann@mweb.co.za
Sersim	Res M J	Anton & Marius	Res	Heidelberg	27833910798	sersim@telkomsa.net
Rivervalley	Abrahamse P A	Peter & Lucille	Abrahamse	Three Rivers	27825681212	peterabr@xsinet.co.za
Stansim	Stansim Simmentalers	Werner	Stander	Faerie Glen	27827770250	wstander@icon.co.za
Kykda	Rossmund Investments (Pty) Ltd	Gert	Cronje	Lynnwood Ridge	27829028153	gcronje@afgrl.co.za
Sandrift	Best C F	Frans	Best	Sunward Park	27832265761	frans@fbcranes.co.za
Bondia-Maxie	Bondia Trust	Peet & Maxie	Van Den Berg	Centurion	27833823528	maxie@nikmin.co.za
Kranskop	Kranskop F L E	Albert	Venter	Faerie Glen	27828531518	retneva@gmail.com
Velarose	Ratshefola	Velaphi	Ratshefola	Halfway House	27837969696	vratshefola@ccbgroup.com
Lorental	Lorental Boerdery Bk	Riaan	Van Zyl	Lynnwoodrif	27828706626	riaanz@kleinfontein.net
Jeandylzie	Van Dyk Z O	Van Dyk	Zietse	Lynnwoodridge	27825682027	zietse@beltonair.co.za
Veeplaas-Sannies	Plaas Publishing (Pty) Ltd	Albert	Loubser	Lytteilton	27748940702	wa.veeplaas@gmail.com
Springvale	Mmm Trust	Manus	Muller	Kempton Park	27832898560	manusmuller1703@gmail.com
Ingerkaruna	Bessit C S	Cedric	Bessit	Midrand	27826147300	cedric.bessit@bace.co.za
Lekatu	Kmf Farm Holdings (Pty) Ltd	Obakeng	Mfikwe	Rivonia	278233542402	obakeng@kmffarms.co.za
Mbhalati	Mabunda M S R	Makhensa	Mabunda	Halfway House	27722373883	makhensa@me.com
Dingwako	Mosoma K P	Khutso	Mosoma	Wierdapark	27825447334	khutso.mosoma@yahoo.com

Kwazulu Natal

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Garriford	Taylor G K	Bruce	Taylor	Underberg	27845850508	brucetaylor32@hotmail.com
Four-Feet	Barry E L	Ed	Barry	Dalton	278233596347	fourfeet@edelnet.co.za
Lekkervleis	Jacobs C D E W	De Wet & Barbara	Jacobs	Wasbank	27845504962	david@dundeekzn.co.za
Intsizwa	Newborn M V	Mark & Bonita	Newborn	Matatiele	27834121938	newborn@snowvalley.co.za
Libido	Van Zyl N J	Johan	Van Zyl	Cedarville	27833313112	
Biggarsgat	Froneman C A	C A	Froneman	Dundee	27833513461	biggarsgat@gmail.com
Al-Di	Al-Di Commodities (Pty) Ltd	Bertus	Albertse	Dundee	27825779965	link@kznatal.co.za
Oggendstond	Oggendstond Boerdery Cc	Koos	Kooy	Moorivier	27722990213	KKooy@deheus.com
Alford	Joh-Marie Trust	Johan & Nel-Marie	Mahne	Paulpietersburg	27823227689	othbrand@lantic.net johan@johmarietrust.co.za
Muirlands	Shaun Muir Family Trust	Anthony & Shaun	Muir	Swartberg	27630417223	smuir@mtnloaded.co.za

Limpopo

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Simjab	Beukes J A	Johan	Beukes	Lephalale	27828757629	billiards@wol.co.za
Tanlee	Lee T J	T J	Lee	Thabazimbi	27834473171	tjlee@absamail.co.za
Noordvaal	Hoffman Familie Trust	Johan	Hoffmann	Bela-Bela	2783252990	grasbult@inkalane.co.za
Wensim	O'Brien W F	Willie	O'Brien	Mokopane	27828597329	Inafrika@vodamail.co.za
Simlee	Simlee Stoetery	Callie	Lee	Thabazimbi	27834178342	simleesims@gmail.com
Simdanna	Naude D T	Danie	Naude	Polokwane	27845807166	
Von-Taler	Von Wielligh	Philip & Sanet	Von Wielligh	Bela-Bela	27823226531	von-taler@vodamail.co.za
Jacmi	Erasmus J J S	Kobus	Erasmus	Lephalale	27832463132	jacmisims@gmail.com
Lapamanti-Elombre	Theron C J	Charlie	Theron	Hoedspruit	27833991163	dumeladice@gmail.com
Benet	Sedwee Pienaar Familie Trust	Sedwee	Pienaar	Dwaalboom	27824655062	pfpienaar@telkomsa.net
Amande	Dassonville A S	Lida	Dassonville	Thabazimbi	27837447835	meerkat6000@gmail.com
Schosim	Schooltz M	Mario & Dalene	Schooltz	Ladanna	27829541729	marioschooltz0@gmail.com
Jacmi	Freckleton J A	John	Freckleton	Onverwacht	27798922715	info@tasmantrade.co.za

Mpumalanga

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Lydsimm	Naude Broers	Theo Naude	Naude Broers	Lydenburg	27825691729	lybasol@lantic.net
Mont-Beau	Baxter K B	Ken & Tessa	Baxter	Piet Retief	27724695533	gravis@lando.co.za
Herbie	Herbst P	Peet	Herbst	Morgenzon	27828517935	peetherbst@vodamail.co.za
Jors	Botha S	Stefaans & Tana	Botha	Stoffberg	27824641185	pigsbrd.za@gmail.com
Dualsim	Edwards A M	Awie	Coetzee	Ermelo	27828233024	
De-Ville	Witbooi Boerdery Bk	Izak	De Villiers	Middelburg	27825523316	izak@witbooi.co.za
Pathem	Pathem Boerdery (Edms) Bpk	Meyer	Mentz	Pnet Suite X9013, Ermelo	27832550263	pathemmentz@yahoo.com
Tsarona	Mosito D O	David & Orapeleng	Mosito	Middelburg	27720199460	pele.mosito@gmail.com
Hensa	Hensa Boerdery Bk	Johan	Botha	Balmoral	27619691337	botha.johan.johan@gmail.com
Weisenheimer	Dullstroom Ranch	Tobie	Van Zyl	Dullstroom	27611171396	dullstroomranch@gmail.com
Majesto	A & D Boerdery	Annelise & Danie	Bezuidenhout	Delmas	27827878616	anneke@sideline.co.za
Eulalie	Eulalie Boerdery	Erika	Henn	Delmas	27825658157	Erika.Henn@mediscor.co.za

Diere van Koelfontein Boerdery

Namibia

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Wohlrs-Rus	Wohlrs J F	J F	Wohlrs	Rehoboth	264811294115	jfwohlrs57@gmail.com
De Jager	De Jager C L	Chris	De Jager	Gobabis	264812838303	mdejager@iway.na
Voigtland	Voigts H G S	Stephan	Voigts	Klein Windhoek	264811244430	stephanv@iway.na
Krediet	Eggert G H	Gernot	Eggert	Otavi	264811242720	geggert@namibnet.com
Kamab	Metzger D	Diethelm	Metzger	Windhoek	264811289017	diethelm@kamab-simbira.com
Okasim	Schneider Family	Mecki	Schneider	Grootfontein	264811292623	mecki@iafrica.com.na
Iris	Iris Stoetery	Hendrik	Hamman	Aussanplatz	264812897723	irisfarming@gmail.com
Dennoch	Giess A E	A E	Giess	Gobabis	264812461732	gisela.giess@gmail.com
Rente	Du Plessis J M	Marius & Rienie	Du Plessis	Gobabis	264813111410	rente@iway.na
Kokasib	Siegmund H G	Horst	Siegmund	Grootfontein		horsts@iway.na
Makam	Aring W	Wolfhard & Phoebe	Aring	Gobabis	264812496487	makam3@iway.na
Jacat	Jacat Stoetery	Frikkie	Pretorius	Gobabis	264812898013	jacat@mwweb.com.na
Holzer	Oberholzer C	C J	Oberholzer	Kalkrand	264813559892	simnamibia@gmail.com
Lichtenstein	Rusch R E F	Reini	Rusch	Windhoek		panorama@mwweb.com.na
Uranos	Uitkomst Proefplaas	Amos	Hengua	Grootfontein	264812496335	henguaamos@iway.na
Walsim	Walsim Stoet	Bertus & Dewald	Walters	Eros, Windhoek	264811270300	dewald@securitas.com.na
Mbuende	Mbuende K M	Kaire	Mbuende	Windhoek	264811241088	kaire.mbuende@gmail.com
Prom-Buschbrunn	Promatria B U	Sydney	Martin	Windhoek	264811297772	info@diazfishing.com
Arla	Van Bijlon U	Ulla	Van Bijlon	Grootfontein	264812411419	silviavanbijlon@gmail.com
Outee	Harns M	Outee	Simmentaler	Ojjiwarongo	264812928753	outeesim@iway.na
Gunzel	Gunzel K I	Kaspar & Stefanie	Gunzel	Grootfontein	264811290273	kaspar@iway.na
Aanwo	Olivier A A N W	Arnold	Olivier	Rehoboth	264811243248	arnold@mtcmobile.com.na
Neu-Heusis	Hoff E E O	Egbert	Hoff	Klein Windhoek	264811285558	neu-heusis@iway.na
Ibenstein	Krafft R	Rene	Krafft	Dordabis	264811492535	rene@ibenstein.com
Neudamm	University Of Namibia	Paul	Beukes	Windhoek	264817526363	pbeukes@unam.na
Summit	Piet Du Toit	Graeme	Currin	Windhoek	27828938147	excelsusmc@mwweb.co.za
Wilsim	Muller T J	Theuns	Muller	Okahandja	264818787822	muller.theunis@gmail.com
Waltershagen	Waltershagen	Dirk	Kaiser	Ojjiwarongo	264818024321	kaiser@iway.na
Okorusengo	Tjihero A V	Albert	Tjihero	Okahandja	264813672439	atjihero@gmail.com
Hauk	Riedel H W	Horst	Riedel	Gobabis	264812514300	riedelhw@iway.na

North West

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Leeupoort	Nienaber P J	Peet & Gert	Nienaber	Rustenburg	27828086390	gertnienaber@yahoo.com
Kwantum	Wolmarans H GA	Piet	Wolmarans	Moedwil	27832910073	kwantumw@gmail.com
Erico	Schulenburg E E	Erich	Schulenburg	Coligny	27833880518	heinzet@mtnloaded.co.za
Vooruitzicht	Van Bijljon J H	Jan & Vanessa	Van Bijljon	Vergelee	27833799307	vanbijljon.vanessa@gmail.com
Kwaitizi	Kwaitizi Simmentalers	Marie	Klopper	Tosca	27827749995	marieklopper@vodamail.co.za
Ansieskraal	Welman Broers	Danie & Gerda	Welman	Koster	27828726750	dgwelman@mailoffice.co.za
Alvos	Vos D H	Danie	Vos	River Walk	27835834455	alvosjv@gmail.com
Von-Adel	Venter N	Nico	Venter	Ventersdorp	27793540006	nico.vonadel@gmail.com
Petize	Fleetwood P C J	Pieter	Fleetwood	Lichtenburg	27829242536	petize@hotmail.com
Sanrie	Kamfer E L	Elri	Kamfer	Stella	27726060648	
Galin	Prinsloo H P	Poena	Prinsloo	Mooi Nooi	27836593562	lindyprinsloo@gmail.com
Graslaagte	Mahne & Mahne Bk	Hendy	Mahne	Lichtenburg	27763099212	hendymahne@gmail.com
Anderland	Kotze J E	J E	Kotze	Noordbrug	27829261110	emilekotze@voxxom.com
AI-Ai	Kriel Broers	Salle	Kriel	Ottosdal	27832886704	kbk@lanttic.net
De Vil	De Villiers J P	Hennie, Jaco & Riaan	De Villiers	Sannieshof	27627332088	jaco.devilliers@virbac.co.za
Havensim	J A M Boerdery	Mark	Havenga	Potchefstroom	27825537163	havengam@vodamail.co.za
Kaaldoorns	Coetzee A C	Anna-Marie	Coetzee	Fochville	27823759412	acgp@mmweb.co.za
Mary-Joe	Brittz A J	Pieter & Wilma	Brittz	Stella	27762530023	plbrittz@vodamail.co.za
Semella	Tladinyane H J	Henock	Tladinyane	Damdryn	27827756905	kotla.gopolang@gmail.com
Rapole	Ellis D J A	Andre	Ellis	Orkney	27832849209	ellis@koshcom.co.za
Gulland	De Jager M G	Martiens & Annalie	De Jager	Rustenburg	27833063304	Martiens@Gulland.co.za
Elriza	Esterhuizen E	Elrico	Esterhuizen	Vryburg	27829267757	elriza10@yahoo.com
Vera	Erasmus D J	Danie & Wilna	Erasmus	Delareyville	27832976165	daniee@lanttic.net
Wilbriko	Wesman Boerdery Bk	Willem Smith	Moolman	Stella	27827725994	brigitte@wsmbdy.co.za
BTB	Boekenhout Trust	Johan & Annemarie	Styger	Klerksdorp	27824608443	johan@btbsimmentaler.co.za
Brunsheim	Roberts E M	E M	Roberts	Bloemhof	27823817300	sroberts@lanttic.net
Malemba	Malemba Simbras	Jacques	Swart	Molopo	27829440293	moolaaagte@megadial.com
Aludar	Aludar	Willie	Van Den Berg	Ventersdorp	27834686370	aludar260bk@gmail.com
Simberg	Berger J D	Jamie	Berger	Coligny	27844103703	nelbergbdy@gmail.com
J-En-K	Steyn Trust	Hennie	Jacobs	Wolmaransstad	27828909496	hwbrahmane@wasp-sa.co.za
Mlolo	Barrange	Danie	Pretorius	Fochville	27825550672	anita@masterdrill.co.za

North West (continued)

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Gerdir	Muntingh D J	D J	Muntingh	Potchefstroom	278233394560	munt@lantinc.net
New-Whitelands	Terblanche P D	Pieter	Terblanche	Vryburg	27829440569	waaihoek@gmail.com
Maphance	Fourie S W J	Schalk	Fourie	Schweizer-Reneke	27824408813	sssfourie@gmail.com
FHBJNRSIM	Badenhorst F	Edric	Badenhorst	Delareyville	27829462191	barrybad@lantinc.net
Wilkens	Ben Wilkens	Nico	Wilkens	Klerksdorp	27832737824	nicow@koshcom.co.za
PFS	Steinman P F	Pieter	Steinman	Lichtenburg	27828779954	pfsbrahmane@live.co.za
Walkraal	Theunissen D	Dolf	Theunissen	Riverwalk	27824529879	27824529879@vodamail.co.za
Hancor	Du Preez Bk	Jaco & Gert	Du Preez & Brits	Lichtenburg	278233153120	jdupreez2@gmail.com
Greysim	Grey L A	Louwtjie	Grey	Boons	27829635567	louwgrey@gmail.com
Veldsim	Veldsman I C S	Ivan & Jo-Anne	Veldsman	Orkney	27826755078	iveldsman@anglogoldashanti.com
Hartklop	Van Vuuren D	Danie	Van Vuuren	Potchefstroom	27828982921	danmarie.vv@gmail.com
Ahrberg	Berger K M	Marius	Nel	Coligny	27839837280	nelbergbody@gmail.com
Donkerbruin	Grobbelaar D B	Brink & Hendrik	Grobbelaar	Tosca	27829482577	penmar2012@gmail.com
Reitzdale	Van Rensburg W J	Willem	Van Rensburg	Tosca	27795811169	wjft@lantinc.net
Clarkzaan	Holliday J J C	Jan	Holliday	Wolmaransstad	27834490095	clarkzaan@icon.co.za
Werk Met Lust	Werk Met Lust Trust	Frank & Rooth	Kilbourn	Gerdau	27798025823	rkilbourn@nwisp.co.za
Bakensim	Brittz P J	Pieter	Brittz	Stella	27762530023	pbrittz@vodamail.co.za
Oelra	Oelofse P J	Johann	Oelofse	Coligny	27792734285	eswart.law@gmail.com
CLB	Lewis C A	Charlene	Lewis	Freemantville	27810449200	charlenelewis@koshcom.co.za
Motheo	Selomane S B	Stephen & Glory	Selomane	Klerksdorp	27822103191	glorym@telkomsa.net
Sentle	Van Staden J J	Hanro	Van Staden	Delareyville	27781563483	sentlevsb@gmail.com
X3M	Thaga Melodi (Pty) Ltd	Jake	Mokwena	Rustenburg	27824450389	jake@wealth-vision.co.za
Protea-Sim	Nienaber & Oelofse	Gert & Pieter	Nienaber & Oelofse	Lichtenburg	27792759695	pieter@cjpo.co.za
Silverton	Camelthorn Country Beef Cc	Steven	Mathews	Sannieshof	27768650640	stevenmathews10@gmail.com
Wellaway	Nel M	Marius	Nel	Coligny	27839837280	nelbergbody@gmail.com
Crecendozight	De Wet J H	Jandre	De Wet	Vergelee	27835093598	jidewetwextford@yahoo.com
Taalbospruit	Chrismar Familietrust	Chris	Oelofse	Lichtenburg	27825683360	mo@cjpo.co.za
Henjo	Jojasu Trust	Johan & Herman	Joubert & Du Preez	Lichtenburg	27828539534	johanenherman@gmail.com
Karab	Erasmus A J J	Abel	Erasmus	Kockspark	27765208142	ajjerasmus@vodamail.co.za
Jonard	Jonard Boerdery	Jan	Erasmus	Migdol	27727332262	jansepos@gmail.com
Sim Ranch	De Villiers R	Irma & Raymond	De Villiers	Sannieshof	27829462345	irmadevilliers@gmail.com
Dalvan	Dalvan Agri Pty Ltd	Daleen	Van Zyl	Noordbrug	27826523488	daleen@dalvan.co.za

Northern Cape

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Boswald	Boswald Brahman (Edms) Bpk	Johan & Tielman	Van Der Walt	Hopetown	27832745455	vdw@mtnloaded.co.za
Megsim	Myburgh P S	P S	Myburgh	Hopetown	27829239605	pieter10myburgh@live.com
Paaldam	Roelofse A J	Andries	Roelofse	Olifantshoek	27824157358	ajroelofse@vodamail.co.za
Econotech	Du Toit P J D	Petrus	Du Toit	Hopetown	27825576028	dutoitpetrus93@gmail.com
Lico	Steyn N J	Nico	Steyn	Kathu	27731982943	licosim@gmail.com
Bleka	Bleka Trust	Bles & Bernard	De Klerk	Danielskuil	27822025911	bles1973@gmail.com
Toverberg	Kruger A S	Abraham	Kruger	Colesberg	27828544139	toverberg1@gmail.com
Molskop	De Put Simmentalers	Gerand	Sieberhagen	De Aar	27826972686	ogsieberhagen@webmail.co.za
Ranepid	Dippenaar G S M	Miller	Dippenaar	Hartswater	27832835678	rina-miller@ranepid.co.za
Dorsim	Wiid A J	Andries	Wiid	Hopetown	27829231308	kraankuilsdam@hotmail.com
Rudesheim	Du Plessis L J	Juno	Du Plessis	Danielskuil	27832340468	junodp7@gmail.com
Vermeulen	Vermeulen D J	Kobus	Vermeulen	Griekwastad	27832861788	dawidjacobus.vermeulen@gmail.com
Simrad	Swart C J	Conrad	Swart	Kimberley	27835665854	Conradswart76@gmail.com
Deomika	Meyer L	Louriska	Meyer	Kuruman	27842549763	deomika.sim@gmail.com

Western Cape

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Badsberg	Badsberg Stoet	Calla & Jaco	Botha	Rawsonville	27828955371	holland@compnet.co.za
Eldandi	Malan J F	Koos	Malan	Riversdal	27832621384	koosfmalan@gmail.com
Van-Imhoff	Loubser P G	Pieter	Loubser	Malmesbury	27823689856	vanimhoffstud@gmail.com
Bothasim	Botha B M	Berrie	Botha	George	27824402763	berriebotha@telkomsa.net
Kyko	Flekvieh Boerdery (Edms) Bpk	Thys	Swart	Suurbraak	27824988788	mjswart@worldonline.co.za
Rubisim	Barnard R	Rohan	Barnard	George	27829574750	adminboplaas@wispernet.co.za
Wenzim	Botha N W	Wenzel	Botha	Oudtshoorn	27823767939	wenzel@mypalace.co.za
Koelfontein	Koelfontein Landgoed (Edms) Bpk	Handri	Conradie	Prince Alfred's Hamlet	27824118777	handri@koelfontein.co.za
Doksa	Lintvelt A J	Dokkie	Lintvelt	Loerfontein	27723804183	dokkielintvelt@telkomsa.net
Nooiendam	Lesch Jnr L J	Lodewyk	Lesch	Malmesbury	27824439933	nooiendam@gmail.com
Kyksim	Botha B M	Berrie	Botha	George	27824402763	berriebotha@telkomsa.net
Locheim	De Waal H W	Philip & Cora	De Waal	Moorensburg	27827830011	locheim@xsinet.co.za

Zimbabwe

Stud Prefix	Member Sort Name	First Name	Surname	Address	Mobile	Email
Woodsgift	Erasmus & Sons	Petrus & Maryna	Erasmus	Selous	26311218539	petruse@ecomed.co.zw

*Wees geduldig ...
Die Here weet wanneer
om die windpomp te
laat draai ...*

PRODUKSIE VEILING

24 September 2019

*Bulle loop op strawwe
Hartwater, Rooiwater en Galsiekveld*

Ware kampioene teel kampioene

**LEEUPORT ZAIRE
PN1297**

Vader van
Leeupoort Zverev

**LEEUPORT ZVEREV
PN16558**

Verkoop vir R400 000
op Produksie veiling
25 September 2018

Baie geluk aan
Rudi Lemcke van Botswana

Bulle loop op strawwe Hartwater, Rooiwater en Galsiekveld

Gert Nienaber • 082 808 6390 • gertnienaber@yahoo.com
Dick Venter • 082 552 1406 • dickjventer@gmail.com

LEEUPORT
SIMMENTALERS