
Revised March 2016

TE S T IMONIALS FOR CERTIFIED LOWLINE BEEF

Eungella Lowline Beef –
Cloudbreak Lowlines

"During a recent trip to the Whitsunday Region

for the Farm to Plate Celebration Dinners I had
the opportunity to sample Eungella Beef's

grassfed Lowline Beef.

I was extremely impressed by the flavour,
texture and consistency of their product and

their obvious passion for their animals, and their

industry.

I would encourage anyone who gets the chance

to try this premium product and support the

people who produce it."

Matt Golinski 22/06/2015

Renowned Queensland Celebrity Chef.

From Chefs, Butchers, Producers & Consumers

Specifications of the Cloudbreak Steer

Our steer 'Cloudbreak Goldie' was 100%

Lowline, DNA tested to showcase provenance,
and born and raised by us on-farm.

Our steer was six-teeth (three year old), and

grass-fed on kikuyi and clover pastures, with
approx 6 mm fat.

'Goldie's hanging weight was 203 kgs, and

dressed weight was 149 kg, giving a bone-out
rate of 73%.

The side which went to the Masterclass event

yielded 5.9 kg of prime cuts (eye and rib

fillet) from 76.25 kg total, therefore 7.7%
prime cuts.

Mandy and Kell Tennent

Cloudbreak Lowlines &

Eungella Beef

Revised March 2016

Another Satisfied Customer

Hi Peter & Denise,

 Just wanted to let you know I am very happy with

the side of beef I bought from you, from the poorest

rolls to the fillet steak all fantastic when cooked the

appropriate way.

Many thanks

Ian Russell

Mt.Gambier, S.A

Peter & Denise Moloney

Yenolom Lowlines &

Burrungule Boutique Beef

Page 2

Certified Lowline Beef Testimonials

East Geelong Quality Butcher
Bellarine Beef

East Geelong butcher, Adam Trezise, markets his
own locally grown meat as Bellarine Beef and

Bellarine Lamb. Although the business is in the
early days, it is growing quickly and surpassing
all expectations.

Adam explained “The goal is to control
everything from when the animal is born
through to the processing so we can assure
premium products exclusively for our brand.
Having experienced farmers involved ensures
we get the great results we do”.

Bellarine Beef is produced from Lowline steers
farmed at Drysdale by Adam Gleeson who
started with cattle purchased from ALCA
Foundation members, Peter and Jeanette
Stebbins, Ardrossan stud at Princetown.

“We finish the steers off at about 18 mths and
400-450kg liveweight with a yield of 54 – 56pc
and carcases of more than 200kg, which is a
good size.” explained Adam.
“The Lowlines carry the fat through Summer
and Winter and I think that adds to meat
quality.
At Lardner park Steer Trials, the Lowline
breed finished first and third for taste – an
excellent endorsement”

Adam Trezise & Adam Gleeson
East Geelong Specialist Butcher

Revised March 2016

Radfords Abattoir in Warragul, Gippsland, is a

family owned company that has been operating for
68 years.

Owner, Rob Radford has for many years sold
Lowline and Lowline-cross beef into the Sydney
market.
‘Traditionally, Sydney has required smaller cuts
and I don’t see that demand decreasing’ he says.

“There are markets for grassfed and grainfed but
the most important issue is that the animal has
good conformation and is fed properly”
“Put simply, if an animal is not correctly bred it
shows up in the meat quality and therefore the
price”

Rob says breeders, particularly new breeders, need
to build good contacts and take advantage of the
breeding and marketing information offered
through the breed and beef groups, government
agencies and workshops. He also sees carcase
competitions as an excellent way to gauge
breeders’ feed management and genetic
selections.

Rob Radford
Radfords Abattoir
Warragul, Victoria

Page 3 Certified Lowline Beef Testimonials

Yabby Lake Vineyard head chef, Simon West is

very passionate about using local produce.

When asked about about what he looks for when
ŎƘƻƻǎƛƴƎ ōŜŜŦ ŦƻǊ Ƙƛǎ ƳŜƴǳΣ ƘŜ ǎŀƛŘ άL ƪƴƻǿ ǘƘŜ
norm is yearling beef but for me the longer in the
paddock the better as this produces a more intense
flavour and pleasing texture in the meat and a
ōǳǘǘŜǊȅ ŀƴŘ ǊƛŎƘŜǊ Ŧŀǘ ǘƘŀǘ ǊŜƴŘŜǊǎ ƳƻǊŜ ŜǾŜƴƭȅέΦ

He suggests that smaller Lowline producers could
do very well out of targeting the high-end
restaurant market as they will want the flavour
and texture characteristics of the two-and-a-half
year old to three year old pasture-fed animals and
be prepared to pay for that quality.

Simon West
Head Chef
Yabby Lake Vineyard

Urila bred, grassfed Lowline beef was exclusively

featured by Merricks General Wine Store during the
aŜƭōƻǳǊƴŜ CƻƻŘ ŀƴŘ ²ƛƴŜ CŜǎǘƛǾŀƭΩǎ wŜƎƛƻƴŀƭ wƻŀǎǘ
Collection.

The chef was so impressed he served the Lowline
beef each weekend of the month-long event.
Feedback from diners was that the beef had a
beautiful flavour and texture.

Bill & Hilery Belton,

Urila Stud,

Merricks, Victoria

Revised March 2016

Page 4

Certified Lowline Beef Testimonials

Lysiane Belton, daughter of Bill and Hilery Belton of

Urila Lowline Stud on the Mornington Peninsula,
looks at her parents experience of building local
networks and how that can reap rewards for the
smaller breeders in order to participate in the
Certified Lowline Beef supply chain.

A growing proportion of consumers are choosing
quality over quantity and they also want to
understand the supply chain, particularly the
provenance of beef.

One of the avenues for selling their Certified
Lowline Beef, grass fattened on lush local pastures,
is local butchers Mark and Mel Pittock, who own
Balnarring Village Meats.

The Pittocks operate a business that specialises in
local and niche meats, plus stock a diverse range of
regional produce and wine. Local produce is
definitely what their customers want so they are
happy to work with smaller beef producers on the
peninsula and the resulting seasonality of the
supply.

Mark uses his experience to guide what he stocks
but also listens to the clientôs feedback and
demands. The beef he sells is predominantly grass
fed and that is driven by customer demand.
óI know it sounds obvious, but quality is the most
important factorô he says.

To gain a demand for a product, however, there
has to be a consistent supply. This is the ideal
opportunity for Lowline breeders to network
and create a co-operative local supply to fill the
demand for this premium product.

Mark and Mel Pittock
Balnarring Village Meats
Balnarring, Mornington Peninsula, Victoria

The unique small size and early maturity pattern
of Lowlines enable tender, small cuts of well
marbled beef to be produced off grass and
without feedlotting. The smaller cuts of beef are
better suited to the modern, health conscious
palate.

Lowline, in recent comparisons, score favourably
in the efficiency of primal cut production when
considering eye muscle to body weight ratio,
producing nearly twice as much eye muscle as the
other breeds. At the 2005 Royal Melbourne Show
Victorian producer, Linda Senger-Whitehead
showed the Grand Champion Carcase. This was a
Lowline cross steer whose dressed carcase weight
was 211kg with a massive eye muscle area of
90cm!

A significant attribute of the breed for the
commercial beef market is the high ratio of
saleable meat (once bone and fat are removed),
commonly referred to as ómeat yieldô that pure
bred and cross bred Lowlines provide. This is very
important for a butcher because when they buy a
carcase they purchase the whole carcase so the
higher the meat yield the greater the profit for the
butcher. Figures provided by one butcher, who
has been in the business for some 43 years, gave
meat yield figures of 76.13% and 74.21% for pure-
bred Lowline steers.

This is well above average for any breed. His
rationale for this percentage is due to the smaller
bone content - most evident in the amount of
chuck that the carcases produced. The steers were
pure bred Lowlines, grass fed with a little
supplementary grain and killed at 25 months of
age with 6-8mm fat depth.

Peter Moloney

Burrrungule Boutique Beef, S.A.

