DESCRIPTION OF THE SIMBRA in Southern Africa 
(The name of Simbrah in Southern Africa is SIMBRA)

A breed’s Standard of Excellence is a detailed manual based only on appearance and is used by breeders and judges for the identifying of animals with desirable characteristics.
Terms like good, strong, attractive etc. suggest contribution towards better functional efficiency.
 
The breed is par excellence a medium-framed maternal breed with the characteristic features of extensive adaptability, high fertility, good maternal characteristics (easy calving, good milk production, high relative weaning weight) and also the ability to produce a desirable carcass weight directly off the veld. 
 

	1.
	GENERAL APPEARANCE

	1.1
	Breed Purity

	 
	 

	 
	Characteristic traits must conform to this Standard of Excellence: an adapted beef breed  with the good characteristics of both meat and adaptability.  The Simbra is a combination of Simmentaler and Brahman and should clearly and identifiably exhibit the characteristic traits of the two base breeds.  Animals that incline too much towards one of the basis breeds and can consequently be included in the appendix stud book of that breed, may not be approved as Simbra, but may, in the case of females, be used as foundation animal.

	 
	 

	1.2
	Type, balance and form

	 
	 

	 
	-
	Animals should exhibit distinct purity of sex. 

	 
	-
	Animals should exhibit a good frame, be symmetrically outlined and stand squarely

	  
	 
	with hind legs well separated.  

	 
	-
	For adaptability, production and constitution animals should have sufficient length, 

	  
	 
	breadth, depth, capacity and balance.

	 
	-
	Bulls more muscular than females.

	 
	 


	1.3
	Character

	 
	 

	 
	-
	Temperament :  Calm, manageable and placid with alert appearance.

	 
	-
	Sexual purity (male):

	  
	 
	· Strong, masculine with good overall muscular development, especially on neck and hump, across forearm, shoulder, eye muscle and hindquarter. 

· No excessive fat, especially in flanks, brisket and around tail head. 

· Well developed uniform testes and epididymis. 

· Sheath not pendulous and uncontrollable.* 

· Darkening of colour on head, fore-quarter and outer thighs. 

	 
	-
	Sexual Purity (female):

	 
	 
	· Female appearance, wedge-shaped outline, especially when in milk. 

· Not over-muscular, large, heavy or robust. 

· No excessive fat deposits on any part of the body. 

· Well developed genital organs. 

· Well developed and well attached udder with four clearly defined quarters of proportional size. 

· Teats squarely placed, cylindrical, of medium length and pointed. 


	1.4
	Quality

	 
	 
	 

	 
	-
	Joints firm and dry.

	 
	-
	Bone structure strong and sturdy without being rough.

	 
	- 
	Hair short and dense with smooth texture and slightly oily to the touch.

	 
	-
	Skin pliable, soft and supple, of medium thickness.

	 
	-
	Hooves strong, closed, dark coloured and of good quality and texture.

	 
	 
	 

	2.
	CONFORMATION

	2.1
	Head and Neck

	 
	 


	 
	Head:
	Adequate width with moderate length.

	 
	Forehead:
	Good width between eyes, tapering slightly towards the poll which might 

	 
	 
	exhibit a moderate curve.

	 
	Eyebrows:
	Prominent, large with pliable, thick skin round the eyes.  Not too prominent 

	 
	 
	in females.

	 
	Muzzle:
	Wide, oval-shaped and strong.

	 
	Mouth: 
	Wide and strong with broad lips.

	 
	Nostrils: 
	Wide-set, large and oval.

	 
	Teeth: 
	Large and strong, incisors fitting well against the pad.

	 
	Horns:
	Naturally polled or dehorned  (Cum excluded).

	 
	Ears:
	Moderate length, fairly wide and flexible, without excessive hair covering 

	 
	 
	on the inner section.

	 
	Eyes:
	Large, bright, with a placid expression and flexible eyelids, eyebrows 

	 
	 
	inclining slightly downwards, protecting eyes from insects.

	 
	Neck:
	Muscular in bulls, graceful and slender in females, well attached to head 

	 
	 
	and shoulders, moderate development of dewlap that appears loose and folded. 

	 
	Hump:
	Well developed rounded hump in males, small in females; cervico-

	  
	 
	thoracically placed.

	 
	 
	 


	2.2
	Forequarter / shoulder / brisket

	 
	 


	 
	Shoulder-blade:
	Slope slightly forward from top to bottom (seen from above in a 

	 
	 
	downward direction) with the desired arch and strong muscle attachment to the chest, withers and neck (full behind shoulders). 

	 
	Shoulders:
	Good width between the shoulder points, not prominent, however.

	 
	Chest:   
	Good relative chest depth and width.

	 
	Brisket: 
	Not too prominent.

	 
	Forearm:    
	Well-muscled forearm in bulls.

	 
	 
	 


	2.3
	Centre-piece

	 
	 

	 
	-
	Long, wide and deep with good spring of rib.

	 
	-
	Should blend well into fore- and hindquarter. 

	 
	-
	Back is straight, long, broad with well-developed muscling.

	  
	-
	Loin is broad and well-muscled.  In bulls, loin muscling sometimes appears prominent.

	 
	-
	Ribs are 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 .

	 
	-
	Good width between hips, pins and thurls.  Hips appear slightly prominent in females.

	 
	-
	Rump has good length from hips to pins with an obvious slope from front to back 

	 
	 
	viewed from the side. Flat rump and sharp slope is undesirable.

	  
	-
	Thighs are wide, well-muscled, outside thighs extending below the flank to a well-

	 
	 
	developed second thigh;  inner thighs are amply filled with adequate length.

	 
	-
	Tail head exhibits a slight curve, not too deeply attached to rump. 

	 
	-
	Tail is long with a good switch.

	 
	 


	2.5
	Legs, hooves, stance and stride

	 
	 


	 
	Legs:
	Strong, oval and widely placed to facilitate an easy and free-moving 

	 
	 
	stride.  Finer bone structure in females.

	 
	Joints:
	Strong, firm, resilient, well developed and dry with the correct angle.

	 
	Hooves: 
	Uniform, of medium size, oval, deep, closed and preferably dark coloured. 

	 
	 
	 


	2.6
	Udder and Teats

	 
	 


	 
	Udder:
	Well attached at the front and rear, long, broad and of moderate depth. 

	 
	 
	Exhibits four clearly defined and balanced quarters.  Udder covered with short, soft, silky hair.

	 
	Teats:
	Uniform, cylindrical, pointed and squarely placed and of adequate length 

	 
	   
	and size.

	 
	 
	 


	2.7
	Skin and Hair

	 
	 


	 
	-
	Skin of moderate length, ample, pliable, loose and flexible.

	 
	-
	Hair short, thick, glossy and slightly oily on touch.

	 
	 
	 


	2.8
	Colour and pigmentation

	 
	 


	 
	-
	 Adequate pigmentation is required.

	 
	-
	Hair colour may vary.

	 
	 
	 


	2.9
	Size and Weight

	 
	 


	 
	-
	Animals that produce regularly in natural conditions are the correct size.

	 
	 
	 


 
