 SEQ CHAPTER \h \r 1
THE SIMMENTALER/SIMBRA CATTLE BREEDERS' SOCIETY OF SOUTHERN AFRICA
SIMMENTALER STANDARD OF EXCELLENCE for Southern Africa
VISUAL APPRAISAL
In order to adapt and perform under the local extensive and harsh farming conditions, the Breed Association already in 1950 introduced a system prescribing visual appraisal for structural correctness(1) by breed experts as one of the prerequisites for registration in the herd book. Every animal is inspected between 1 and 3 years of age and animals that do not meet the requirements are not registered and their progeny can never enter the herd book. This evaluation is carried out according to a standard of excellence which is based on experience gained over 50 years with the breed in South Africa and Namibia.

(1) Structural correctness = The appearance of an animal in terms of how well (or poorly) its structure conforms to the breed’s standard of excellence
PEDIGREE with a difference
For every approved animal an official pedigree is issued. This pedigree is proof that the animal as well as its ancestors have passed appraisal for conformational standards.

BREED IDENTITY
In our country an established(2) breed will not survive without a breed identity. Colour may vary from dark red to cream which is spread over the body in any pattern. The following animals are not registered: black, completely red and predominantly white.
(2) Different to developing or composite breeds like Simbra.
SIZE

Because of the negative characteristics which are associated with larger cattle(3), the “middle-of-the-road-size” is recommended for the last 30 years already and discrimination against large rangy animals is practised at inspection, judging and courses. The cow which calves yearly in her natural environment and weans a heavy calf relative to her weight (± 50%), has the size that is pursued by the Breed Society.

(3) Higher maintenance, weak constitution, late puberty and heavier birth weight and thus calving problems).
THE IDEAL SET OF EBVs FOR SIMMENTALER
On percentile level basis : Calving ease direct = in top 30%, calving ease daughters = above breed ave (top 50%), birth weight = between 20% and 70%, 200 day weight = above breed ave, 400 day weight = between 5% and 50%, 600 day weight = between 20% and 70%, mature cow weight = between 30% and 80% and milk between 10% and 60%.
PHOTOS OF SIMMENTALERS IN SOUTH AFRICA AND NAMIBIA

CP Massmann, CEO Simmentalers Southern Africa

STANDARD OF EXCELLENCE FOR SIMMENTALER
It is absolutely impossible to attain marked success in breeding domestic animals without breeding them to a certain standard. The man who makes the attempt to do so is like the mariner who sails the seas without a compass. He, himself, cannot tell whither he is drifting. He is playing at what may be termed a game of chance. (Thomas Shaw, 1913)

This is a guide which is based on appearance and which is used by breeders and judges to ensure that the desired qualities of the breed are maintained and breed inspectors use it to pass or fail animals for registration in the herdbook. Terms like good, strong, attractive etc. suggest contribution towards better functional efficiency.

1. GENERAL APPEARANCE

1.1
Purity
Characteristic attributes must comply with this Standard of Excellence. Refer to colour

above
1.2
Type and Balance
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 more muscular than females.

1.3
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.

Female:

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.

1.4
Quality
Joints firm and dry; hair of smooth texture; skin pliable, thick and supple; hooves strong, of good quality and texture.

2. CONFORMATION

2.1
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 extending from below the jaw to behind the brisket.

2.2
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.

2.3
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.

2.4
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 pinbone width. Rump long and wide, with a slight fall to pinbones. 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.

2.5
Legs, Hooves, Stances 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.

2.6
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.

2.7
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. Minimum scrotum circumference, based on weight, for registration is as follows:

<400kg = 32cm

401 – 450kg = 33cm

451 – 500kg = 34cm

501 – 550kg = 35cm

551 – 600kg = 36cm

>601kg = 37cm

2.8
Skin and Hair
Thick, ample, pliable and loose skin with short glossy hair with due allowance for the season and age.

2.9
Colour and Pigmentation
Colour description above. Pigmented eyelids or goggles around the eyes are desirable. Muzzle to be flesh-coloured or brown - blue spots on the muzzle are permissible. Hooves cream to dark-brown.

 DISCRIMINATIONS AND DISQUALIFICATIONS (depending on degree of deviation)

Emphasis should be laid on functional efficiency. Animals with congenital defects or other defects that impair the functional efficiency of the animal should be disqualified.

Any signs of impurity.

Predominantly white animals, especially bulls.

Woolly and/or frizzy coat in cases where the evaluation thereof is disguised.

Under-developed eyebrows, especially in bulls.

Females with a masculine or steer-like appearance.

Heifers with poor udder and teat development.

Bulls with a femine or steer-like appearance.

Malformed genital organs or scrotal circumference under the set minimum.

Excessive sheath skin and/or prolapse of the prepuce.

Thin and tight skin - particularly in bulls.

Any structural defects.

Poor stance and stride.

Pony type.

Rangy type.

Poor or excessive muscling.

Excessively fine or excessively coarse bone structure.

Narrow, straight hocks with under-developed hamstring.

Flat, drooping or roofy rump.

Bad temperament.

Unbalanced.

Testicles hanging predominantly below the hocks.

(STANDARD_WSFF.DOC)

