

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AGRICULTURAL
LIBRARY
1952
WELLINGTON NORTH
ZEALAND.

HERD RECORDING IN NEW ZEALAND

by

T. N. EDEY

Massey University Library
New Zealand & Pacific Collection

Being a dissertation presented in partial
fulfilment of the requirements for the
degree of M. Agr. Sc.

Massey Agricultural College,
University of New Zealand.

January, 1952.

1002318942

PREFACE

Recent developments have made herd recording in New Zealand the responsibility of a single organisation, the New Zealand Dairy Board, and since August 1st, 1951, there has been virtually only one system of recording. However, since 1904, when the Department of Agriculture introduced systematic testing in the Weraroa herd, many organisations and numerous systems of recording have contributed to the development of the herd recording movement. The time is opportune, therefore, for a study of this work in New Zealand, embracing the history of production recording, a review of the associated investigational work, and an assessment of the past role and probable future place of herd recording in the improvement of dairy cow production.

To supplement data from published material much information has been obtained from private files and personal interviews. In this respect, grateful acknowledgement is due particularly to Professor W. Riddet for access to his private files relating to herd recording, and for helpful discussion. Thanks are due to the Director and staff of the Herd Recording Department of the New Zealand Dairy Board for their assistance; to Mr. H. G. Philpott, late of the Dairy Division, Department of Agriculture; to Mr. C. M. Hume; to my supervisor, Dr. A. Stewart for helpful guidance and criticism; and to many others for their ready co-operation. This work was completed during the tenure of a Victorian Government Scholarship.

TABLE OF CONTENTS

PREFACE	11
---------	----

PART ONE

HISTORY OF HERD RECORDING IN NEW ZEALAND

CHAPTER		Page
I.	THE ORIGINS OF HERD RECORDING	2
II.	THE ASSOCIATION SYSTEM	6
III.	THE GROUP HERD TEST MOVEMENT (1922-1951)	12
	1. The Period of Independent Associations 1922-26	12
	2. The Period of Control by the Dominion G. H. T. Federation and the Central Executive 1926-1936.	17
	3. The Period of Dairy Board Control 1936-1951.	32
IV.	THE RECORDING OF PEDIGREE CATTLE	53
	1. Introduction of Pedigree Recording.	53
	2. The Government Systems, Their Intro- duction Methods and Early Progress.	56
	3. The Government Systems since 1927.	66
	4. The Breed Societies and Herd Recording.	71
	5. Pedigrees Under Group Herd Test.	76
	6. Accuracy of the Various Methods.	78
	7. Summary.	80
V.	RECENT DEVELOPMENTS AND CURRENT ORGANISATION	85
	1. The Amalgamation of All Systems.	85
	2. Current Organisation of Herd Recording.	87

PART TWO

SURVEYS AND INVESTIGATIONS FACILITATED BY HERD RECORDING

VI.	CLASSIFICATION AND CRITICISM OF SURVEY TYPES	93
-----	--	----

Table of Contents

CHAPTER		Page
VII.	SURVEYS CONDUCTED BY NEW ZEALAND DAIRY BOARD	100
	I. Wastage in Dairy Stock.	100
	1. Herd Wastage.	102
	2. Sire Wastage.	116
	3. Calf Wastage.	118
	4. Conclusions.	122
	II. Management and Husbandry Surveys.	126
	1. Nutrition Surveys.	126
	2. Farm Management Projects.	128
	3. Shed Management Investigations.	132
	III. Production Surveys and Sundry Analyses.	137
	1. Effective Average Production Survey.	137
	2. Sundry Analyses.	140
	IV. Conclusion.	142
PART THREE		
HERD IMPROVEMENT MEASURES ASSOCIATED WITH HERD RECORDING		
VIII.	THE MARKED CALF SCHEME	146
IX.	PRODUCTION REGISTERS	157
	1. The Lifetime Merit Register, 1939.	157
	2. Publication of Merit Registers.	159
	3. The Value of Merit Registers.	160
X.	SIRE SURVEY	164
	1. The Need for Sire Survey.	165
	2. The Technique of Sire Survey.	170
	3. The Publication and Classification of Surveys.	182
	4. Discussion of the Existing System of Sire Survey.	184

Table of Contents

CHAPTER	Page
5. The Application of Sire Survey Results.	192
PART FOUR	
SUMMARY AND CONCLUSIONS	
XI. SUMMARY AND CONCLUSIONS	202
1. Summary.	202
2. Conclusions.	208
BIBLIOGRAPHY	214
APPENDICES	224
INDEX	235