

Australian Lowline Cattle Association Inc.

Website: www.lowlinecattleassoc.com.au E-mail: office@lowlinecattleassoc.com.au

ALCA N E W S L E T T E R

The year has gone by so quickly and Christmas is

fast approaching.

For those lucky enough to have holidays, perhaps

you will soon be enjoying some relaxation time

with family and friends.

For others, it might be a time to catch up with

farm jobs or just catch up with anything you

haven’t had time to do during the year.

No matter what your plans for the Christmas &

New Year break, we wish all a very happy & safe

Christmas & New Year.

ALCA Office –

We are closed from 4.00pm on Friday 23rd

December 2016 to Monday 2nd January 2017.

We will be back on Tuesday 3rd January 2017.

University of Queensland (UQ) –

The Animal Genetics Laboratory will be closed

over the Christmas break from 4pm Tuesday 20th

December 2016 to Monday 2nd January, 2017

inclusive.

They will be back at 8am Tuesday 3rd January

2017

Merry Christmas

Inside This Issue

Merry Christmas 1

Christmas Closure Times for ALCA & UQ 1

NSW Promotion Group Report 2

2016 Canterbury A & P Show, NZ 3

Rangiora High School Cattle Team, NZ 4/5

2016 Canterbury Show Results 5

Member Profile – Bembridge Lowlines, Vic 6/7

Welcome to New Members 7

Ardrossan wins Eating Quality Competition 8

How to Tattoo your Cattle 9

SRPG Conformation Assessment School 10

2017 Royal Canberra Show – Entries are closing 11

2017 Royal Sydney Show – Entries are open 11

New Approach to JD (Johnes Disease) 11

December 2016

The Australian Lowline Muster & Show will be held

at the Hawkesbury Showgrounds on the second

weekend in January.

The Youth Committee has been working hard to

make sure the participants thoroughly enjoy this

inaugural event. It is an opportunity to make new

friends and gain knowledge and experience of the

Beef Cattle Industry.

Hopefully participants will take this knowledge and

experience, utilize it with their own cattle, and

perhaps become part of the local show circuit to

promote themselves and their cattle.

Good luck everyone and enjoy your camp.

Christmas Closure Times

Australian Lowline Muster &
Show

5th – 8th January 2017

http://www.lowlinecattleassoc.com.au/

ALCA Newsletter Page 2

NSW Promotion Group Report

NSW PG Website

The NSW Lowline website was launched recently

with positive feedback. Members can now access it

at www.nswlowlines.com.au

If you do have a show or field day that needs a little

kick start contact the marketing team at

nswalcpg@gmail.com, we would love to promote an

event in your region and help out where we can.

NSW and commercial members are invited to

advertise on the web, it’s a free service offered to

members wishing to sell their cattle and/or semen.

National members wishing to advertise on the NSW

Lowlines website are welcome to advertise at a

minimal fee.

Get in touch with the NSW Marketing team at

nswalcpg@gmail.com to discuss your needs.

Moss Vale Small Farms Field Days,
February 4-5, 2017.
Early February sees your promotion group attend

the Moss Vale Small Farms Field Days for the first

time.

Our livestock site will be ideally positioned; we look

forward to attending and helping the general public

have clear and concise understanding of the

Lowline breed and the benefits for people on small

holdings.

If you are interesting in lending a hand give Bill

Brydon, our secretary a call, his phone number is

located on the Contact Us page, and don’t forget to

check out our website and/or face book pages for

regular updates.

Lowlines in Canberra, February 24-
26, 2017.
Members are reminded the 2017 Royal

Canberra Show online entries close January 4,

2017.

It would be a wonderful gesture if members of

the ACT and surrounding regions could support

Lowline Breeders by kick starting the show

season in several ways.

You could fill out an entry form and enter the

Australian Lowline Cattle competition. If that’s

not your bag BUT, you would love to re-

acquaint yourself with likeminded people,

simply attend and make your presence known,

you are very much a part of our membership

group and we would love to see you.

As always The Canberra Royal is greatly

supported by interstate members whom

participate with enthusiasm, as always, we look

forward to seeing those loyal exhibitors help

us, help you, enjoy the show experience.

NSWALCPG wish everyone a very Merry

Christmas and a Happy New Year.

 Tracey Hall

 NSW PG Promotions

http://www.nswlowlines.com.au/
mailto:nswalcpg@gmail.com
mailto:nswalcpg@gmail.com

 ALCA Newsletter Page 3

The 2016 Canterbury A&P Show took place

over three days from 9th to 11th November.

Lowlines were among the 214 individual

animals entered across 15 breeds.

In the All Breed judging on the final day,

Lowlines were called into the front line in

three classes which was a great achievement.

Riley Clancy, from Queensland, won her trip

to Christchurch in New Zealand for the show

in a stock judging competition at

Toowoomba, Queensland, Australia, under

the sponsorship of the Southern Queensland

Lowline Promotion group.

She is the tenth young Queenslander to have

made the trip under the scheme, and to have

been hosted by Woolstone Park Lowline Stud

for the show week.

Meggie Riethmuller, from Queensland, also

won the trip, in 2011. She has returned twice

since to help Woolstone Park fit their team

and mentor the young school handlers.

2017 Canterbury A & P Show, Christchurch, NZ

Through Ag teacher Jacqui Schiller, Pittsworth

High School in Queensland and Woolstone

Park Stud in New Zealand, the Southern

Queensland Lowline Promotion Group has

built up a student exchange between

Australia and New Zealand which has also

seen four young Kiwis spend time showing

with the Pittsworth High School show team at

Australian events.

The latest is Georgia Rhodes, 17, who will

join the Pittsworth crew at the Royal

Queensland Show in Brisbane next August

2017.

The Southern Queensland Lowline Promotion

Group is the principal sponsor of her trip,

helped by New Zealand’s South Island

Lowline Promotion group and Woolstone Park

stud.

Edsal Poppy – Champion Yearling
Female & Grand Junior Lowline – owned

by H & S Rhodes

Rangiora High School – Black team: from left,
Georgia Rhodes, Rana Kumeroa, Emily Dugmore
and Courtney Winter, with teacher Gillian Koster.

Riley Clancy, from Queensland (photo above),
leads the Reserve Champion Senior Champion
Female, Woolstone Park Vanilla, in the cattle
parade at Canterbury Show.
She is following the Senior Champion Female,
Woolstone Park Genoa, led by Meggie
Riethmuller, also from Queensland.
Caitlin Rhodes is leading the calf, Woolstone
Park Bombazine aka The Bomb.

They were also up for a special Lowline trip to

Australia next August for the Royal Queensland

Show for about a week of competition, during

which the winner will join the Pittsworth High

School from Queensland. The winner of that trip

is Georgia Rhodes.

School Results from Canterbury

Show

Novice intermediate stock judging: Emily Winter 2,

Rana Kumeroa 3. Intermediate stock judging:

Courtney Winter 2, Caitlin Rhodes 4. Novice

intermediate paraders: Emily Winter 1, Rana

Kumeroa 2. Intermediate paraders: Georgia

Rhodes 3. Overall junior herdsperson: Courtney

Winter 2.

The students also led in the animal classes as well

as their Youth Show events, with notable

achievements topped by Georgia Rhodes leading

the Supreme Champion Lowline, a three-year-old

bull. She had also paraded him as the champion

senior bull at Rangiora.

Other Canterbury champions were two-year-old

cow and calf (Lily Elvin and Emily Winter); three-

year-old cow and calf with Caitlin Rhodes leading

the calf; yearling bull (Emily Dugmore); reserve

champion yearling heifer (Courtney Winter).

Seven RHS students were part of the cattle showing

team which competed at the Rangiora Show at

Labour Weekend and at the Canterbury Show from

November 9-11.

The team helped break in and halter train Lowline

cattle with the Woolstone Park stud from Fernside.

From late August until mid November they spent at

least two sessions a week getting to know the

animals and working with them to have them leading

well for the shows. Being in the team also includes

stock judging competitions and the students worked

on their skills to assess a good cattle beast,to rank

groups of similar-aged cattle, and speak about their

reasons for placing them so.

The 2016 team leader was Georgia Rhodes (Year 12)

with Courtney Winter, another Year 12 senior in the

team. Both have been part of the RHS-Woolstone

Park team before. Also back from previous teams

were Emily Dugmore (Year 11) and Caitlin Rhodes

and Lily Elvin (Year 10). New members this year were

Emily Winter (Year 10) and Rana Kumeroa (Year 11).

At Rangiora Show Caitlin won the intermediate

handlers class from Courtney, 2; Emily Dugmore, 3;

Emily Winter 4. Georgia stepped up to compete in

the senior handlers class and was second.

At Canterbury the girls competed in the Junior

Herdsperson competition which comprised stock

judging, handlers, contribution to the team and

duties around the stalls during the show plus an

interview about cattle, career prospects and general

knowledge.

Page 4

ALCA Newsletter

Rangiora High School Cattle Team 2016

Green team: from left, Emily Winter, Lily Elvin and
Caitlin Rhodes

All this waiting around makes you hungry.
Woolstone Park heifers check out Lily Elvin’s

lunch choice. Emily Winter looks on.

Rangiora High School Cattle
Team 2016 cont.

 The highlight for the RHS team was the schools

team competition where Rangiora has an enviable

record for several wins. This year the RHS Black

team took out the sash for first in the secondary

schools competition, with the RHS Green team,

third. The Black team was Georgia Rhodes,

Courtney Winter, Emily Dugmore and Rana

Kumeroa; the green team was Caitlin Rhodes,

Emily Winter and Lily Elvin.

Ag teacher Gillan Koster supported the teams on

the Thursday and Friday at Canterbury.

Page 5 ALCA Newsletter

2016 Canterbury Show Results

Lowline Judging (November 9)

Cow, with or without her own calf(s) at foot (3 years

and over):

1. Woolstone Park - Woolstone Park Genoa

Heifer, with or without her own calf(s) at foot (2 years):

1. Woolstone Park - Woolstone Park Vanilla, 1,

2. Woolstone Park - Woolstone Park Mint 2,

3. Woolstone Park - Woolstone Park Cinnamon 3.

Heifer Senior Yearling:

1. Woolstone Park - Woolstone Park Aurora

2. Woolstone Park - Woolstone Park Hebe

3. Woolstone Park - Woolstone Park Minerva

Heifer Junior Yearling:

1. H & S Rhodes - Edsal Poppy

2. Woolstone Park - Woolstone Park Freya

3. Woolstone Park - Woolstone Park Hera

Bull 2 years and over:

1. Woolstone Park - Woolstone Park Barker

Bull Senior Yearling:

1. Woolstone Park - Woolstone Park Poseidon

2. Woolstone Park - Woolstone Park Thor

Bull Junior Yearling:

1. Woolstone Park - Woolstone Park Hercules

Two Yearlings, any sex, bred by Exhibitor, judged as

a pair:

1st 2nd 3rd - Woolstone Park Lowlines

Group, Bull and two Females, any age:

1st 2nd 3rd - Woolstone Park Lowlines

Two animals by one sire or one dam:

1st 2nd 3rd - Woolstone Park Lowlines

Supreme Champion Lowline: Woolstone Park Barker

Champion Senior Bull: Woolstone Park Barker

Champion Senior Female: Woolstone Park Genoa

Reserve Champion Senior Female: Woolstone Park

 Vanilla.

Grand Champion Senior Lowline: Woolstone Park

 Barker

Champion Junior Bull: Woolstone Park Hercules

Reserve Champion Junior Bull: Woolstone Park

 Poseidon

Champion Heifer: Edsal Poppy - H & S Rhodes

Reserve Champion Heifer: Woolstone Park Freya

All Breeds Competition (November 10)

Cow, with or without her own calf(s) at foot (3 years

and over):

Woolstone Park - Woolstone Park Genoa 7th

Heifer, with or without her own calf(s) at foot (2

years):

Woolstone Park - Woolstone Park Vanilla 5th

Two Yearlings, any sex, bred by Exhibitor, judged as

a pair:

Woolstone Park - Woolstone Park Hera and Hebe 7th

Woolstone Park Barker,
Supreme Champion Lowline -

Owned by Woolstone Park
Lowlines

ALCA Newsletter

Page 6

Bembridge Lowlines, Victoria

Joan and Malcolm Adams have been stalwarts of the

Lowline breed for more than a decade. Joan’s interest

in Lowlines was sparked by a visit to the Melbourne

Pet and Animal Expo held at the Caulfield racecourse.

The plan to use cattle for cross grazing with horses

on their Somerville property grew into a love affair

with Lowlines.

In Joan’s words, this is her Lowline story.

‘We purchased Elandra Park Xstasy and Elandra Park

Zing in 2004. Xstasy had a heifer calf at foot, Elandra

Park Zandra. Xstasy is now 14 years old and retired,

fat and happy being nursemaid to yearling heifers,

trying to teach them some manners and respect.

Xstasy was sired by the renowned Elandra Park Sam

who is in the history books of Lowline breeding in

Australia. The female line was Broken Arrow. Elandra

Park Zandra is now 12 years old and still producing

fabulous calves. This year’s bull calf, Bembridge

Marston Magician (by Colombo Park DeBussy) being a

prime example.

In 2006 we added to our growing herd and purchased

Lowelangi Sascha and Lowelangi Jessie from Jenny

and Trevor Lowe. Jenny was also heavily involved

with the Southern Region Promotion Group (SRPG)

and was Secretary for nearly three years.

Lowelangi Jessie was a three year old when we

purchased her and her breeding was Broken Arrow

Kaptain Midnight out of Bell Brae Bon Bon. Whilst not

the prettiest cow, Jessie became a favourite of mine.

She developed a great love of the stale bread that I

saved for her. At my call and sight of the bread bag

she still thrusts through the herd to get to her treat,

woe betide anyone who gets in her way. This is the

only time I’m allowed to give her a pat!

We purchased more cows from Lowelangi during their

dispersal sale in 2008, Ebony and Josie. Ebony at 12

years old is still producing good calves, and was

recently used for the SRPG Conformation Assessment

School held at ‘Bembridge’.

With our growing Lowline herd we moved to 60

acres at Darnum in Gippsland late in 2006. The

property sits overlooking the beautiful rolling

hills of the Strzelecki’s. In 2007 we purchased a

young bull, Torian Bowyang sired by Elandra

Park Yarra, out of Elandra Park Yvette from

Victoria and Damian Cronin at Yarragon.

Bowyang sired my favourite and probably best

bull we have bred, Bembridge Delamere. He

was nicely put together and had the sweetest

temperament. Delamere was so laid back, the

first time he had a halter put on he stretched

out and went to sleep. He was sold to Tondara

Herefords, as a commercial bull to go over

Hereford heifers, through David Bolton. David

spied him in the paddock whilst doing some

hoof work on a couple of shorthorns we had at

that time not realising we were mainly a

Lowline Stud. Being a ‘foot man’, David

couldn’t believe Delamere had never had his

hooves trimmed. Bowyang also sired

Diamantina who was prepared and shown by

Ballarat Grammar School for a while before

returning home to Bembridge.

In 2007, after much persuasion I accepted the

position of Chair of the Southern Region

Promotion Group (SRPG), taking over the reins

from Jim Harris. Jane Ristrom held my hand and

guided me through the many processes

involved in ‘learning the ropes’ of

running the SRPG.

Contented Bembridge cows and calves at Darnum, Vic.

ALCA Newsletter Page 7

It is really satisfying to see the continued growth of

our membership thanks to breed promotion by our

members.

We are very pleased to welcome the following new

members to our Association.

Wild Country Farms (Full membership)

Warkworth, Nth Island, NZ – New Zealand Lowlines

Donna Lee Jackson (Full Membership)

Bannockburn, Vic – Bellevue Homestead Lowlines

Greg Castles (Commercial Membership)

Alton Downs, Qld.

Rebecca Cashmere (Commercial Membership)

Blaxland, NSW

Dwayne Steward & Beverley David (Full Membership)

Te Aroha, NZ - DB Farms Lowlines

Lily & Ella Falkenberg (Youth Membership)

Tuena, NSW - Quartz Hill Lowlines

Paul & Arlene Miller (Full Membership)

Millbrook, Vic - Millbrook Lowlines

Sarah Castles (Youth Membership)

Alton Downs, Qld - Castles Ridge Lowlines

Craig Pullar (Full Membership)

Wildes Meadow, NSW - Old Laurel Hill Lowlines

Patrick & Sonia Rudd (Full Membership)

Borenore, NSW - Rudds Lowlines

Robyn & Paul Gedye (Full Membership)

North Waikato, NZ - Te Ia Lowlines

Jessica & Andrew Humprey and Robert & Gillian

Collins (Full Membership)

Stroud, NSW - Tilcara Lowlines

Todd & Sandy Myers (Full Membership)

Woodville, NSW - Best View Lowlines

Lucas & Kelly Gillen (Full Membership)

Bathurst, NSW - Vale Creek Lowlines

Welcome to New Members

Bembridge Lowlines cont.

Melbourne Show 2008 was my first ‘official’ event.

I was very anxious about having to make a speech as

part of the presentations (having an aversion to public

speaking). However all seemed to go well and

everyone was very kind.

In those days the committee meetings were hosted by

John and Sally Herbig (of Fairlawn Stud) at their

Hawthorn home. They were always the most generous

and amazing hosts. After business was concluded the

meeting would usually turn into a very social evening.

Being on the SRPG committee was a great way to learn

and also to meet people with a shared interest. I was

later to become Secretary of the group and then

Chairperson again from 2011 until 2013.

During my time on committee I was lucky enough to

oversee SRPG’s very successful Inaugural On Farm

Competition Challenge in 2013. However I feel my

most important achievement was bringing members

together as a group and seeing an increase in member

participation and enthusiasm at all SRPG activities.

The Lowline chapter in our lives is now closing as

Malcolm and I plan our new adventures as ‘would be’

grey nomads. We sadly decided that it was impractical

to keep our beautiful ‘Bembridge’ property and it is

currently on the market. With the decision made we

began reducing cattle numbers some 18 months ago.

The remaining Bembridge herd, cows, calves and

heifers have been sold to really delightful people, John

Chipperfield and Trevor Burr. John and Trevor are

business partners in the renowned Clover Cottage

Restaurant, Berwick. The restaurant will close its doors

at the end of this year after 40 years.

The ‘Bembridge girls’ new home will be at Shangri-La

Park, Lang Lang. John and Trevor are no strangers to

cattle, they run a herd of British White at a property in

Heath Hill and a large, commercial herd of Speckle

Park on Westernport’s French Island. The sale is

conditional on “visitation rights” as I’m sure I will feel

the need to go and scratch some beautiful, short, fat

black cows.’

A big thanks to Joan for her unfailing support of SRPG

over many years. We wish Joan & Malcolm well on their

future travels.

 Jacqui Feagan

Ardrossan Lowline wins Beef Eating Quality Competition

2016 Royal Sydney Show Results

We are always telling people how good Lowline beef

is. The Lowline promotion brochure for Certified

Lowline Beef says ‘Lowline beef has proven its

superior taste by consistently winning Eating Quality

Awards’……. Well here’s another award for Eating

Quality to add to the list!

Congratulations to Peter & Jeanette Stebbins,

Ardrossan, for their recent win at the Noorat

Carcase Competition. Their Lowline steer won the

sought-after Koallah Farm Eating Quality

Competition.

Jeanette Stebbins explains about the competition

and how they prepared their steer.

‘A couple of months ago we decided to enter the

Noorat Agricultural Show Taste Competition. This is

the only competition of this kind that I know of in

our state of Victoria.

The criteria was very open – Beef or Dairy, Steer or

heifer, Any age, Any size.

In September, Peter and I chose a Lowline steer,

born late January 2016, who was still on his mother

and was exhibiting great growth rates and looked

very “sappy”. We drenched the steer and put the cow

and calf in a paddock with plenty of grass and ad lib

hay. Four weeks before the steer was processed, we

weaned him, taking the cow away and leaving the

steer in the paddock with the others, and offered ad

lib grain with 14% protein together with hay and

grass.

At the abattoir, after hanging for 2 weeks, they took

2 Porterhouse steaks from each carcase entered for

the competition and took them to the Presentation

Page 8

ALCA Newsletter

Dinner. One Porterhouse from each entrant was

cooked very scientifically using internal

temperature gauges, etc.

The other raw steak was put on a plate, covered

with clear wrap, numbered and presented on a

table with an individual piggy bank. Each attendee

to the Presentation was given a coin and invited to

view the raw steaks and put their coin in the piggy

bank relating to the individual steak of their choice.

The cooked steaks were sliced, anonymously

numbered and offered to the panel of taste test

judges for their opinion. The judging panel

consisted of a Vet, a Chef, Abattoir owner, media

celebrity, cattle breeder, Dept. of Agriculture

Agronomist, and a young lady representing Youth.

After naming 3rd and then 2nd place, we were

shocked but thrilled to be named the WINNER.

After judging, the judges sat at our table for the

meal and discussed the competition, even though

they had no idea of what breeds the steaks were or

who were the owners.

I gathered from this banter that they were nearly

unanimous with the winner and really liked the

taste as well as tenderness and eating quality. They

said some steaks had taste but were too chewy,

some had little taste and some were not tender.

Our Farm Gate beef clients repeatedly tell us they

love the taste of our Lowline beef, although Peter

and I have gotten so used to it over the years, but

now we have confirmation from the ‘Experts’ that it

is something special. ‘

 ALCA Newsletter

Page 9

How to Tattoo your Cattle

Steps To Tattoo

1. Clean inside the ears

2. Get the Tattoo letters and numbers out

ready

3. Place your STUD CODE letters in the tattoo

gun (3 digits)

4. Check the letters are the correct way

around by testing tattoo on a piece of

cardboard or paper

5. Make sure you have your disposable

gloves on to save a mess on hands

6. Put green ink on the letter pins & on the

area to be tattooed in the ear using a

cotton bud

7. Place tattoo gun in the top third of the ear,

as far in from the hairline as possible. Try

to avoid the large blood vessels.

8. Close gun tightly – holding pressure for a

few seconds.

9. Remove tattoo gun & rub in the green ink

over the area that has been tattooed –

either with your gloved finger or the

cotton bud.

10. Most tattoos will bleed a bit but leave the

area to scab & heal by itself.

11. Repeat for the other ear, using the YEAR

LETTER & CALF NUMBERS (4 digits)

It is mandatory to have good tattoos at all major

shows, especially Royal Shows. The tattoos will be

inspected prior to judging and if any animal has

an unreadable or incorrect tattoo, it will be

disqualified from the competition.

If you are unsure of how to tattoo or apprehensive

about doing it, ask another breeder to give you a

hand or show you how to do it.

If you are new to the breed & don’t know anyone,

your state Promotion Group should be able to

suggest someone in your area that might help.

PG contacts are on the website

under the Promotion Group tab.

Mandatory Cattle Identification –

ALCA By-Law 8

All cattle submitted for registration must be

either ear tattooed or conform to the National

Livestock Identification Scheme (NLIS) in Australia

or the National Animal Identification and Tracing

Scheme (NAIT) in New Zealand.

 Tattooing

Requirements:

¶ Tattoo gun with letters & numbers

¶ Green Ketchum Tattoo ink

¶ Cotton buds (to save ink on hands)

¶ Disposable plastic gloves

Confine animal’s head in a head bale. Clean the

inside of both ears with water on a cloth. Don’t

use any chemicals (eg. methylated spirits) as this

will stop the ink from staining the skin and leaving

a tattoo.

The stud tattoo code (eg. ABC) goes into the

animal’s right ear so that it can be read upright

from the front (the ear on the left when you face

the animal).

The year letter and individual calf number

(eg. M045) is imprinted into the animal’s left ear

(the ear on the right when facing the animal).

In the example below, with the stud tattoo in the

animal’s right ear & the Year letter & calf number

in the left, the full ear tattoo can be read as

‘ABC M045’, which is the animal’s ID.

ABC M045

Page 10

ALCA Newsletter

SRPG Conformation Assessment
School

pG Conformatiob ScoolThree day
Sickness (BEF) –

Be Prepared

 The Southern Region Promotion Group ran a

Conformation Assessment School which was held (in

conjunction with the group’s AGM) on Sunday 23rd

of November 2016.

The event was held at Joan and Malcolm Adams

Bembridge Stud at Darnum (near Warragul) in

Gippsland.

Seventeen members, two interested observers and

one very welcome past Lowline breeder Trevor Lowe

(Lowelangi) attended.

Our presenter was Larry Cutler, a well known

cattleman and judge of many Royal Shows including

Lowlines at Sydney Royal 2005 and 2011.

Larry had earlier selected three cow and calf pairs

from the Bembridge herd to be in the yards to

illustrate his points. These cows were quite

different in type, weight and age but all had

outstanding 4 month old calves at foot. Larry

pointed out that there was “not much point in a

front paddock full of beautiful looking well fed cows

if they are not producing and raising great looking

calves for you”.

He also remarked that the consistency and quality

of these calves was the measure of a true herd sire.

In terms of assessing the production value of

individual cows Larry stressed the importance of

weighing. “Both cow and calf need to be weighed

separately on the day of weaning to give a weaning

percentage for that cow”.

Whilst weigh scales represented a large outlay,

especially for small breeders, Larry reminded

participants that weighing is vital for on-farm sales

of steers, as well as the assessment of a production

unit. As a breed we make claims that the Lowline

bull can bring down the frame score of larger cow

breeds with minimal (if any) reduction in calf turn-

off weights from the resultant F1 females who have

a lower feed intake. Use of scales can give us more

data to back up these claims.

Finally, after a walk through the rest of the beautiful

Bembridge herd, participants enjoyed a barbeque

lunch with delicious homemade salads prepared by

the Committee. Lunch was followed by the SRPG

Annual General Meeting and the presentation of a

Life Membership of the Australian Lowline Cattle

Association to Jeanette and Peter Stebbins.

A reminder to “watch how they move because it tells

you a lot about their structure” led into Larry’s talk

on conformation. He emphasized the importance of

good feet and leg structure and used the metaphor

of ‘building a house on a good foundation’ to

illustrate his point.

Finally, after a walk through the rest of the beautiful

Bembridge herd, participants enjoyed a barbeque

lunch with delicious homemade salads prepared by

the Committee. Lunch was followed by the SRPG

Annual General Meeting and the presentation of a

Life Membership of the Australian Lowline Cattle

Association to Jeanette and Peter Stebbins.

The SRPG Conformation Assessment School was

very informative and interactive, with Larry

encouraging questions and comments from the

participants throughout the session. All

participants agreed that much useful information

was gained, with many planning to

go home and re-evaluate their

herd and their breeding goals.

ALCA Newsletter

Page 11

2017 Royal Canberra Show –
Entries are Closing soon

2017 Royal Canberra Show will be held from

24th – 26th February at Exhibition Park in

Canberra.

The closing date for entries is 4th January, 2017.

Further information can be found at

http://www.canberrashow.org.au/cattle

If you would like to enter the show but need

further information about the event, please

contact the NSW Promotion Group

nswalcpg@gmail.com

What is Johnes Disease

JD is an incurable bacterial infection that may

cause serious wasting and chronic diarrhoea in

cattle. It also affects sheep, goats, camelids and

deer in Australia.

JD in cattle is caused by the bacterium,

Mycobacterium paratuberculosis, which lives

mainly in animal intestines, but can survive in the

outside environment for several months. Affected

animals lpse weight & eventually starve to death.

Cattle infected with JD excrete the bacteria in their

manure. The bacteria contaminate pasture and

watercourses, spreading infection to other cattle

sharing the same paddocks or yards.

Transition from JD CattleMAP

As of 1 November 2016, the Australian Johne’s

Disease Market Assurance Program for Cattle

(CattleMAP) will transition to alternative industry

assurance systems. This outcome follows a review

of CattleMAP, undertaken by Herd Health P/L.

The new arrangements for CattleMAP participants

is the final step in the wider BJD Review process.

The JD in Cattle Framework is now in the

implementation phase. A previous JD Status of

MN1, 2, 3 or Beef Only will no longer be

recognised & will be replaced by a JD Beef

Assurance Score.

For further information contact your local cattle

vet, your state Department of Agriculture

Or

 https://www.animalhealthaustralia.com.au/jd-

cattle-tools/

It’s showtime again!

Schedules for the 2017 Royal Sydney Easter

Show are available to download from
http://www.rasnsw.com.au/sydney-royal-
competitions/competitions/cattle/

Entries can be done ONLINE.

Entries Close: 8th February 2017

Beef Cattle Dates: 5th – 11th April 2017

If you need further information contact the

NSW Promotion Group nswalcpg@gmail.com

New Approach to JD

2017 Royal Sydney Easter

Show – Entries are Open

http://www.canberrashow.org.au/cattle
mailto:nswalcpg@gmail.com
https://www.animalhealthaustralia.com.au/jd-cattle-tools/
https://www.animalhealthaustralia.com.au/jd-cattle-tools/
http://www.rasnsw.com.au/sydney-royal-competitions/competitions/cattle/
http://www.rasnsw.com.au/sydney-royal-competitions/competitions/cattle/
mailto:nswalcpg@gmail.com

