
Module 1A PART D: STUDENT FACTSHEET - THE MAIN BEEF BREEDS
	Breed
	Characteristics
	Dam Mature Weight
	Sire Mature Weight
	Origin
	Purpose

	Aberdeen Angus
	· Colour black or red

· Developed in Scotland from cattle native to Aberdeenshire and Angus

· Naturally polled

· Popular beef breed in the United States
	600-900kg
	900-1100kg
	Scotland
	Terminal sire

	Beefalo

	· A fertile cross between domesticated cattle (Bos Taurus) and American Bison (Bison bison). The intention of the cross is to combine the lower fat and cholesterol, cold resistance and easy calving qualities of the Bison with the docility and higher growth rates of domestic cattle. It is only a Beefalo if the cross is 5/8 ths (37.5%) Bison, if the proportion is higher then its called a Hybrid Bison.
	variable
	variable
	UDA
	Cig Eidion

	British Belgian Blues
	· Colour varies from white to black.

· Large long body with double muscle in hind quarter.

· High saleable meat yield

· Increased dystocia an issue with the breed

	800kg
	1300kg
	Belgium
	Terminal sire

	British Blonde
	· White-Tan colour

· Ease of calving

· High growth rates
· Unbroken wheat coloured

· Extended gestation period
	600 kg
	700-1100kg
	France
	Terminal sire

	Charolais
	· Colour creamy white through to wheat
· First continental breed of cattle to be introduced to Great Britain

· Initial importation of bulls by dairy producers seeking a sire to improve their calves’ conformation.

· High daily liveweight gain and improved conformation.
	600-900kg
	900-1100kg
	France
	Terminal sire and sire for ¾ continental suckler cows.

	Galloway
	· Hardy suckler cow breed
· Suitable for low input systems
· Long lived cows
	400 – 600kg
	800 - 950 kg
	Scotland
	Native suckler cow breed

	Hereford
	· White face and red coat

· Easy temperament

· Main terminal sire breed prior to importation of continental breeds.
	700 – 800kg
	1200 – 1500kg
	Hereford
	Terminal sire

	Limousin
	· Colour golden-red

· Produce lean beef in the medium weight range

· Lighter birthweight than many continental breeds but higher weaning weights and muscularity.

· Extended gestation period
	650 kg
	1000 kg
	France
	Terminal sire and sire for ¾ continental suckler cows.

	Lincoln Red
	· Polled with a red coat

· Originally a dual purpose breed.
	500 – 700kg
	900-1000 kg
	Lincolnshire
	Suckler cow breed

	Saler
	· Horned and dark red
· Thick winter coat provides for breed hardiness
	650-850kg
	1000-1200kg
	Auvergne, France
	Suckler cow

	Simmental
	· Gold-Red/White colour
· Mothering Ability
· Early Maturity

· Longevity
· High Growth Rates
	600 to 900 kg
	1100 to 1400 kg
	Switzerland
	Terminal sire and suckler cow sire

	South Devon
	· Docile temperament

· Mothering qualities
· Colour light medium red
	600 – 800kg
	1,200 to 1,500 kgs
	Devon
	Terminal Sire and suckler cow sire

	Stabiliser
	· Brown – red colour

· Hybrid that retains high levels of hybrid vigour to increase fertility and calf vigour

· Reproduces as a pure breed

· Docile temperament
	650kg
	1200kg
	USA/Canada
	Suckler cow breed

	Wagyu
	· Breed of cattle used to produce Kobe beef known for flavour, tenderness and marbled fatty texture.

	560 kg
	940 kg
	Japan
	Meat production

	Welsh Black
	· Traditional cattle breed of Wales that are black in colour. A hardy suckler cow found predominately in the Less Favoured Areas and originates from hardy and dual purpose stock. Strong maternal instincts and an ability to rear a calf on poor forage diets.
	650-850kg
	1000-1200kg
	Wales
	Native suckler cow

	Zebu
	· Humped cattle adapted to high temperatures in tropical countries

· African and Asian breeds
· Bos primigenius species
	variable
	variable
	Asia
	Meat production

General characteristics

· The heavier breeds have a higher liveweight gain but also have more instances of dystocia (calving difficulty) and higher calf mortality when compared to the smaller breeds

· Continental breeds have slightly longer gestation periods than native British breeds

· Continental calves have higher birthweights

· Faster growing breeds have higher 200 and 400 day calf liveweight.

· Traditional British breeds tend to be early maturing and finish and lower liveweight.

Breed Societies

Aberdeen Angus Cattle Society Tel: 01738 622 477

www.aberdeen-angus.co.uk e-mail: info@aberdeen-angus.co.uk

British Blonde Society Tel: 024 76419058

www.britishblondesociety.co. e-mail: secretary@britishblondesociety.co.uk

British Belgian Blue Cattle Society Tel: 01768 88775

www.belgianblue.co.uk e-mail: info@belgianblue.co.uk

British Charolais Cattle Society Tel: 02476 697222

www.charolais.co.uk e-mail: charolais@charolais.co.uk

Hereford Cattle Society Tel: 01432 272057

www.herefordcattle.org e-mail: postroom@herefordcattle.org

British Limousin Cattle Society Tel: 02476 696500

www.limousin.co.uk e-mail: info@limousin.co.uk

British Simmental Cattle Society Tel: 02476 696513

www.britishsimmental.co.uk e-mail: information@britishsimmental.co.uk

South Devon Herd Book Society Tel: 01392 447 494

www.sdhbs.org.uk e-mail: info@sdhbs.org.uk

Welsh Black Cattle Society Tel: 01286 672391

www.welshblackcattlesociety.org e-mail: welshblack@btclick.com

Devon Cattle Breeders Society Tel: 01837 810845
http://www.redrubydevon.co.uk/
Galloway Cattle Society Tel: 01556 502753
http://www.gallowaycattlesociety.co.uk/
Lincoln Red Cattle Society Tel: 01522 511395

http://www.lincolnredcattlesociety.co.uk/
Red Poll Cattle Society Tel: 01728 747230
http://www.redpoll.org/
Salers Cattle Society Tel: 01948 667223
http://www.salers-cattle-society.co.uk/
Beef Improvement Group – Stabiliser Tel: 01759 368213

http://www.bigbeef.co.uk/
Sussex Cattle Society Tel: 01580 880105
http://www.sussexcattlesociety.org.uk/
References

Oklahoma State University Breeds of Livestock http://www.ansi.okstate.edu/breeds/cattle/

The Dairy Site http://www.thedairysite.com/breeds/

Beef in Japan by Prof. John W. Longworth, University of Queensland Press, 1983
8
1

