

BORAN CATTLE BREEDERS SOCIETY

NEWSLETTER

Vol 1

JAN—MAR 2012

www.borankenya.org

2

EPL by Chariman BCBS 3

Embryo Report by Giles Prettejohn 4

Inspection Report 2012 by Secretary BCBS 5

Boran Breed Inspectors 6

Borans in the Karoo by Gilfrid Powys 7

2011 Livestock Pricing Trends by Sean Outram 9

Breeding Borans in Southern Tanzania by Gilfrid Powys 13

Inside this issue:

3

FROM THE DESK OF THE CHAIRMAN
Mark Taylor

F
irst of all I must start by thanking Giles for a smooth hand over and his

support. Also, to Jimmy for his support and guidance on BCBS matters. To Gilfrid

for his support, enthusiasm for the Boran breed and the two articles that he has

written.

This first quarter we have managed to update the website and thanks to Philip for his help. If

anyone has any comments and good show photos they would be much

appreciated! Hopefully we have managed to sort out any grey areas over the EPL payments!

There are some breeders who haven’t yet paid up - please could you do so. A Namibian cou-

ple, Heiko and Rosi Hennes from Windhoek, Namibia, visited Kenya in March. They are

about to take over his father’s ranch and are keen to start up a Boran herd. To get an idea of

what Borans are all about, they visited Kakuzi Ltd., Ol Pejeta, Mogwooni Ltd., Sosian and

Suyian. Thanks to everyone who hosted them.

I would like to remind all breeders who are putting bulls in the sale on the 8th of June to

have their entries to Giles by 1st May. To all members and fellow breeders, please come

along to the field day and bull sale at Ol Pejeta. Share your knowledge and experience, learn

something new and why not go home with a good bull? The

support of all members and fellow Boran breeders at events such as these is what makes

them a success. We hope to see you all there.

Breaking news as I write this, the South African Boran Society has agreed to the importation

of embryos into South Africa. So hopefully it is just a formality for the veterinary papers

and the embryos can go!

I hope by the time you receive this newsletter that you have all had sufficient rains. I would

like to thank Shaban and his team for putting together a very good newsletter for members.

All the best.

Mark

4

 REPORT ON EMBRYO EXPORT FOR BCBS APRIL 2012
Giles Prettejohn

A
fter 4 flushing programs at the Ol Pejeta Quarantine Station starting October

2010 to June 2011, there are about 1500 embryos still in storage. Delays have

been

compounded by the following:

The South African Boran Society are still arguing about importing embryos

derived from Foundation donor cows, having agreed in principal before flushing;

In the final flush, a sample taken for FMD testing to SA, proved positive. Despite a

second sample showing negative, the SA Vet. Department do not want to risk import-

ing

the same batch of embryos.

SA Vet Department is happy to issue import permits for the first 3 programs amounting to

1100 embryos. However, they are not able to do so without clearance from the SA BS and

the Breed Improvement Scheme.

There appears to be a faction within the SA BS who are doing everything they can to delay

the Kenyan Imports. It appears their interests lie in the Importation of Boran Embryos

from Zambia, which they have achieved. Through Dr Morne we have been pushing those

who have interests in our Kenyan Embryos to influence their Society into action. Boran

politics is rife in SA, and we will have to remain patient while they fight it out. It remains

in Morne’s interest to get our embryos into SA and he is doing everything he can to

succeed.

Meanwhile interest in the Boran continues to grow not only in SA but also Namibia and

now Botswana. A recent visit by a couple from Namibia, has shown us that the demand for

Boran in Namibia is growing and the supply is not sufficient. One breeder who started

early by purchasing live from SA, at great expense, has every bull calf booked before it is

weaned. No females are available for purchase in Namibia as everyone is trying to increase

numbers. Currently Namibia has closed the importation from SA due to FMD outbreaks.

They are now desperate for more genetics, as are Botswana. Both countries export beef to

the EU and are therefore very strict on control of FMD, which might make it difficult for

Kenya to export direct, but we continue to search for ways.

IN
S

P
E

C
T

E
D

 B
O

R
A

N
 C

A
T

T
L

E
 Y

E
A

R
 2

0
1
2

F
A

R
M

T

Y
P

E

C
L

A
S

S
E

S

IN
S

P
E

C
-

T
O

R

F
o
u

n
d

a
ti

o
n

P

u
re

 B
re

d

P
ed

ig
re

e

C
o
m

m
e
rc

ia
l

N
o
t

P
a
ss

ed

P
a
ss

ed

A
D

C
 N

a
i

8
9
 H

e
if

er
s

5
3

7

0

0

2
9

6
0

C
h
ri

s
C

h
ir

-

ch
ir

0

B
u
ll

s
0

0

0

0

0

0

M
az

ao
 Y

et
u

L
td

 (
H

o
m

a

L
im

e)

4
1
 H

e
if

er
s

4

1
1

1

0

2
3

1
6

G
.P

re
tt

ej
o

h
n

4
 B

u
ll

s
0

3

0

0

1

3

K
A

R
I-

A
lu

p
e

(B
u
si

a)

1
2
 H

e
if

er
s

0

1
2

0

0

0

1
2

J.
P

 B
ro

o
k
s

0
 B

u
ll

s
0

0

0

0

0

0

K
if

u
k
u
 E

st
at

e
2
 H

e
if

er
s

0

2

0

0

0

2

J.
W

.G
 k

en
-

y
o

n

3
 B

u
ll

s
3

0

0

0

0

3

S
o

li
o

 R
a
n
c
h

2
4
 H

e
if

er
s

1

1
0

3

0

1
4

1
0

G
.P

re
tt

ej
o

h
n

3
4
 B

u
ll

s
1

1
1

1

0

1
3

2
1

S
o

si
a
n
 R

a
n
c
h

2
0
 H

e
if

er
s

2

1
0

1

0

7

1
3

G
il

fr
id

 P
o

w
y
s

8
 B

u
ll

s
0

5

0

0

3

5

S
u

y
ia

n
 R

a
n
c
h

1
1
9

 H
e
if

er
s

7
5

3
0

8

0

6

1
1
3

M
ar

k
 T

a
y
lo

r

b
u

ll
s

8

5

0

0

3

5

T
O

T
A

L
S

1
4
7

1
0
6

1
4

0

9
9

2
6
3

5

IN
S

P
E

C
T

E
D

 B
O

R
A

N
 C

A
T

T
L

E
 Y

E
A

R
 2

0
1
2

F
A

R
M

T

Y
P

E

C
L

A
S

S
E

S

IN
S

P
E

C
-

T
O

R

F
o
u

n
d

a
ti

o
n

P

u
re

 B
re

d

P
ed

ig
re

e

C
o
m

m
e
rc

ia
l

N
o
t

P
a
ss

ed

P
a
ss

ed

A
D

C
 N

a
i

8
9
 H

e
if

er
s

5
3

7

0

0

2
9

6
0

C
h
ri

s
C

h
ir

-

ch
ir

0

B
u
ll

s
0

0

0

0

0

0

M
az

ao
 Y

et
u

L
td

 (
H

o
m

a

L
im

e)

4
1
 H

e
if

er
s

4

1
1

1

0

2
3

1
6

G
.P

re
tt

ej
o

h
n

4
 B

u
ll

s
0

3

0

0

1

3

K
A

R
I-

A
lu

p
e

(B
u
si

a)

1
2
 H

e
if

er
s

0

1
2

0

0

0

1
2

J.
P

 B
ro

o
k
s

0
 B

u
ll

s
0

0

0

0

0

0

K
if

u
k
u
 E

st
at

e
2
 H

e
if

er
s

0

2

0

0

0

2

J.
W

.G
 k

en
-

y
o

n

3
 B

u
ll

s
3

0

0

0

0

3

S
o

li
o

 R
a
n
c
h

2
4
 H

e
if

er
s

1

1
0

3

0

1
4

1
0

G
.P

re
tt

ej
o

h
n

3
4
 B

u
ll

s
1

1
1

1

0

1
3

2
1

S
o

si
a
n
 R

a
n
c
h

2
0
 H

e
if

er
s

2

1
0

1

0

7

1
3

G
il

fr
id

 P
o

w
y
s

8
 B

u
ll

s
0

5

0

0

3

5

S
u

y
ia

n
 R

a
n
c
h

1
1
9

 H
e
if

er
s

7
5

3
0

8

0

6

1
1
3

M
ar

k
 T

a
y
lo

r

b
u

ll
s

8

5

0

0

3

5

T
O

T
A

L
S

1
4
7

1
0
6

1
4

0

9
9

2
6
3

6

BORANS IN THE KAROO
Gilfrid Powys

S
tanding in the veldt surrounded by steep sided mountains, and over looking vast

plains lined with Green acacias marking the course of a sand lugger. One could

so easily be at Shaba or Baragoi, but for the sight of little windmills dotted

across the landscape interrupted by lines of very neat light fencing.

The Karoo District of the Cape Province must be some of the finest sheep country in the

world. Although Rainfall is as low as 190mm in the drier western region of DeAar and

Beauford West the ground is covered in rich succulent plants all of which are grazed on

by livestock. I learnt that in a surface measuring 200 meters by 200 meters, botanists

counted 69 different species of succulent herbs and grasses, all of which are palatable.

As can be expected the core business is running Merino sheep and to a lesser degree

Angora Goats.

Cattle are really very much a secondary venture with some of the top Merino studs only

keeping a few dairy cattle to provide milk for the house. One of the top Merino flock

farmers who somewhat unusually had a profound interest in cattle had developed and

improved a sound herd of Nguni Cattle, wanting to improve the beef qualities of his

Nguni he selected a Boran bull bred from a Segera Cow by a Forrester Bull. The results

were at once seen to be spectacular, and a friend who was the 6th generation of Merino

Stud breeders, suddenly become interested and purchased 4 more Boran Bulls in a part-

nership. Using Boran Bulls on a motley collection of cows, mostly Gallaway, his F2

animals already looked like quite respectable Borans.

In the mean time, A family of ‘’Africander’’ Cattle breeders spotted the results of his two

sheep farming friends, and at once went off and purchased two very respectable Boran

bulls, paying between R60,000-70,000 a bull (840,000/- to 980,000/-).The two Sheep

men and the one Africander breeder, reputed to be one of the top Africander Studs in

South Africa, have become the centre of a ‘’Boran Club’’ in the mid Cape centred on

Graaff-Reinet.

It is of interest to learn from visiting these three Farmers that to register an animal what-

ever grade costs them R70 or 980/= and then per year thereafter. Should you be two

months late for birth Notification you are fined R20 per calf or 280/-.However the

Africander F2 bulls were being sold for R20, 000(280,000/-!!) and he was not able to

supply the demand by ordinary commercial cattle farmers. His prices were evidently in-

fluenced by his reputation as a top Africander breeder. The Nguni farmer sold his F2

bulls for 10,000R (140,000/-) again they appeared to be a waiting list for these animals

which were sold at 2 years old and weighed at least 350kgs. Half breed Heifers were

bulled at 18 months and were certainly 300kgs indicating very good growth rates.

BCBS BREED INSPECTORS

Active BCBS

Inspectors

Location Email Contact Mobile/Tel

Jackie Kenyon Mogwooni Ranch,

Laikipia

kenyon-

mogwooni@swiftkenya.com

254-722-206191

Giles Prettejohn Ol Pejeta Conser-

vancy, Laikipia

gilespj@olpejetaconservancy.org 254-733-299592

Gilfrid Powys Suyian Ranch, Lai-

kipia

gilfrid@suyian.com 254-20-608194

David Stanley Yoani Farm, Ulu yoani@iconnect.co.ke 254-722-833277

Robin Stanley Yoani Farm, Ulu robinstanley@iconnect.co.ke 254-722-833277

Jimmy Brooks Homalime, Koru jpb@homalime.com 254-720-417564

Colin Tomlinson Solio Ranch, Lai-

kipia

eparfet@africaonline.co.ke 254-722-844586

Chris Chirchir Delemare Estates,

Nakuru

chirchir@africaonline.co.ke 254-733-636612

Mark Taylor Woragus Stud,

Tanzainia

markandnicky@iwayafrica.com 255-784-281224

Pat Smith Nairobi

254-721-550211

Learner

Inspectors

Proteus Ouma Agricultural Devel-

opment Corp

adchqs@wananchi.com 254-51-850019

Tara Llewellyn Ol Donyo Farm,

Timau

tara@oldonyo.co.ke 254-722-203441

Dr. Paul Egesa CAIS, Nairobi egesapg@yahoo.co.uk 254-722-200587

Dr. Eric Otieno Homa Lime, Koru erick02ke@yahoo.com 254-734-644033

Nelson Rotich Delemare Estates,

Soysambu

nkrotich@africaonline.co.ke 254-733-636613

mailto:egesapg@yahoo.co.uk
mailto:erick02ke@yahoo.com
mailto:nkrotich@africaonline.co.ke

7

BORANS IN THE KAROO
Gilfrid Powys

S
tanding in the veldt surrounded by steep sided mountains, and over looking vast

plains lined with Green acacias marking the course of a sand lugger. One could

so easily be at Shaba or Baragoi, but for the sight of little windmills dotted

across the landscape interrupted by lines of very neat light fencing.

The Karoo District of the Cape Province must be some of the finest sheep country in the

world. Although Rainfall is as low as 190mm in the drier western region of DeAar and

Beauford West the ground is covered in rich succulent plants all of which are grazed on

by livestock. I learnt that in a surface measuring 200 meters by 200 meters, botanists

counted 69 different species of succulent herbs and grasses, all of which are palatable.

As can be expected the core business is running Merino sheep and to a lesser degree

Angora Goats.

Cattle are really very much a secondary venture with some of the top Merino studs only

keeping a few dairy cattle to provide milk for the house. One of the top Merino flock

farmers who somewhat unusually had a profound interest in cattle had developed and

improved a sound herd of Nguni Cattle, wanting to improve the beef qualities of his

Nguni he selected a Boran bull bred from a Segera Cow by a Forrester Bull. The results

were at once seen to be spectacular, and a friend who was the 6th generation of Merino

Stud breeders, suddenly become interested and purchased 4 more Boran Bulls in a part-

nership. Using Boran Bulls on a motley collection of cows, mostly Gallaway, his F2

animals already looked like quite respectable Borans.

In the mean time, A family of ‘’Africander’’ Cattle breeders spotted the results of his two

sheep farming friends, and at once went off and purchased two very respectable Boran

bulls, paying between R60,000-70,000 a bull (840,000/- to 980,000/-).The two Sheep

men and the one Africander breeder, reputed to be one of the top Africander Studs in

South Africa, have become the centre of a ‘’Boran Club’’ in the mid Cape centred on

Graaff-Reinet.

It is of interest to learn from visiting these three Farmers that to register an animal what-

ever grade costs them R70 or 980/= and then per year thereafter. Should you be two

months late for birth Notification you are fined R20 per calf or 280/-.However the

Africander F2 bulls were being sold for R20, 000(280,000/-!!) and he was not able to

supply the demand by ordinary commercial cattle farmers. His prices were evidently in-

fluenced by his reputation as a top Africander breeder. The Nguni farmer sold his F2

bulls for 10,000R (140,000/-) again they appeared to be a waiting list for these animals

which were sold at 2 years old and weighed at least 350kgs. Half breed Heifers were

bulled at 18 months and were certainly 300kgs indicating very good growth rates.

8

The Merino Stud breeder, certainly the most successful Stud in South Africa consistently

breeding the Top stud Ram and a family who have been on the same property for 150 years

has become intrigued by the thought of breeding Borans. This is in spite of receiving a re-

cord price of 86,000R for a Merino ram at the recent Bloemfontein sales.

He purchased 2 purebred Boran Heifers, one just less than 3 years old, the other 21/2 both
of which had been running with a bull for 3 months. They cost him R35, 000 & R36, 000

respectively, but were not guaranteed to be in calf. Now admittedly the breeder would not

sell his best females, but one animal I would not have been able to pass even foundation,

with a slightly forward hump. The second more inferior animal had a narrow muzzle and

lacked depth and would have barely passed foundation if presented to me but would have

been a commercial heifer on any ranch in Kenya!! Of interest three 14 year old Boran cows

in calf and with a calf at foot were sold for R70, 000 each at a recent sale.

The bulls I saw were exceptional. All were real quality bulls except for one short dumpy

fellow who lacked behind who cost “only” R69, 000.

In conclusion, The Karoo is exceptional cattle county as well as sheep and the sheep farmers

are realising the advantage of running the two together.

My only criticism was the Bulls were too fat! Certainly they had experienced an unusually

9

good season coming after one of their worst droughts in history. There could clearly be an

extended market with the Karoo farmers but they all with one accord felt it essential to keep

introducing new genetics into South Africa and are dismayed that the importation of Embryos

has been stopped.

I am also concerned looking at the quality of Heifers passed as purebred Borans. That the

S.A. Boran Breeders Society is correct in assuming a Boran is pure after 4 generations of up-

grading from any female animal of any breed is highly debateable. I would like to suggest

their inspections are a little more vigilant. I believe our society should respond to the needs of

this “Graaff-Reinet” Club, as clearly it is country particularly suited to the Boran, where if I

am not mistaken most of the SA Borans are situated in traditional “soft” cattle areas of the

Transvaal, Natal and Orange Freestate.

But most importantly you are dealing with real dedicated farmers, some of the finest stock-

men in the world, and not businessmen in the game for the money.

2011 LIVESTOCK PRICING TRENDS

Sean Outram

F
or the first time in a long while the livestock prices paid by the buyers was at least

comparable, or more than, the rising levels of inflation in the country which is good

news. This report is based on the figures given by livestock producers to the

monthly livestock pricing database and as a result some larger properties are not

included which would give a more thorough idea of the exact price trends. To all of those of

you who did contribute your monthly figures a big thanks to you all. This brief report fo-

cuses on the four main categories of animals sold namely steers, cull cows, Boran stud bulls

and lamb.

Steers

A total of 2219 live steers were sold in 2011 with the average price through the year being

118.7/- per kg live weight. The average price in December 2011 compared to January 2011

showed an increase on 26%. The top price paid for steers was in November where 145/- per

kg was being paid for Boran or Boran cross commercial steers. Aberdeen Angus steers

fetched a premium of 155/- per kg live weight. Average weight of steers sold through the

year was 429kg.

10

 2011 Steer Prices

Boran Stud Bulls

26 Boran Stud bulls were sold during 2011, with 9 of these being sold at the BCBS live-

stock show in June in Nairobi. The top price paid for a stud bull was 360,000/- for a bull

belonging to Robin Stanley which was bought by Ol Pejeta Ranching Ltd. There have been

a number of private bull sales in 2011 which were never recorded which is a shame as

these figures are intended to help everyone. The average price through the year was

157,906/- giving a price increase of 57.9% on the beginning of year price.

2011 Boran Stud Bull Prices

11

Cull Cows

744 cull cows were sold in 2011 at an average price of 103.3/- per kg lw. Once again this was

an increase on the beginning of the year price which was only 95/-. End of year prices were

reaching 135/- per kg and the end of year average price of 119/- per kg showed a 25% in-

crease.

Lamb

Lamb prices followed a similar trend to all other livestock and recorded an 18.6% increase in

annual prices paid per kg lw. Premium prices for lamb were paid in December 2011 at 140/-

per kg. A total of 854 lambs were sold in 2011.

2011 Cull Cow prices

12

2011 Lamb Prices

Generally the prices paid for all livestock in 2011 increased significantly. We only re-

ceive a very limited amount of information on slaughtered animals (thanks to Kakuzi

Ltd) so cannot give an accurate report on these prices and trends. 2012 prices continue to

look good and have remained reasonably stable from the end of 2011. Please could all of

you continue sending your livestock sales details to the BCBS secretary. All information

is confidential and the more detail we have the more, we as producers can determine the

market prices.

RECENT EVENTS

T
he 61st Annual General Meeting of the Society was held at Sosian Ranch,

Rumuruti on Friday 9th March 2012.

UPCOMING EVENTS

B
CBS Field Day and Bull Auction - Ol Pejeta Conservancy, Friday 8th.

June 2012

Theme: “The Importance of retaining certain Indigenous Boran Traits”

13

Article on breeding up Boran’s in Southern TZ out of local cattle
Gilfrid Powys

M
ost of the real Boran cattle breeders will tell you the Boran’s ultimate purpose

is to cross onto exotic breeds and you produce the ideal animal, be it milk pro-

duction in harsh country or beef production.

Now, I recently witnessed a remarkable example of Boran crossing with small indigenous

cattle of the Mngati tribe in southern Tanzania.

Stephen and Fiona Van Aardt farm Seed Maize and Seed Beans in southern Tanzania, south

of the southern highlands towards the Mozambique border. Lovely country with forested hills

and flowing clear rivers.

Fiona is the livestock lady and brought in some real native scrub cattle, small but hardy and

to me more like the scrawny Samburu / Tugen cattle that drift in and out of Laikipia

.

If one was up grading one would probably use the small compact type of Boran suitable to the

harsher environment.

Not Fiona , she finds a magnificent bull from Woragus Boran Stud, the large big heavy boned

type one associates with Marula or Gianni . He must weigh in excess of 750 kg and is at least

twice the size of those little cattle.

The results are extraordinary as clearly depicted in the photos .

Fiona has to be one of the Boran breeds best ambassador to have demonstrated how quickly

you can upgrade from inferior females. The F1 animals clearly the same weight as their dam

at 8 months!!!!.

The F2’s already very respectable Borans.

The original cattle men in Kenya; Brian Curry; Miles Fletcher; Lady Victoria; Gilbert Col-

ville and others all started with Boran females from the Mega district of Southern Ethiopia.

Somali traders would drive them down from Moyale as far as Isiolo. I remember as a child

mobs of horses also from Mega being driven past Kisima ,and being one of the first farms

they came to my father always had a good choice of what were known as Somali po-

nies ,which in fact came from the Borana tribes of Southern Ethiopia like the cattle

.

14

Latterly native Boran females were also bought from the Habaswein/ Mu-
dogashi region from Kenya Boran. Clearly the old timers went to a lot of
trouble selecting the best native stock available. But Fiona starting with
those little scrub cows is in my opinion the first person to demonstrate
the upgrading power of the Boran.

Below are some photos of their stock.

Woragus 85 standing
with East African short
horn zebu cows.

85 Standing
with short horn
zebu Cow.

East African
short horned
Zebu Heifer

15

F1. A 7 month old calf suckling from his Zebu dam

Another F1 calf with Zebu dam

16

Another F2 Heifer

F2 Heifer

17

The Boran Cattle Breeders Society

INVITATION TO BORAN CATTLE BREEDERS SOCIETY FIELD DAY
AND BULL AUCTION

Theme of the Day: “The Importance of retaining certain Indigenous

Boran Traits”

Ol Pejeta Conservancy will be hosting a Boran Catle Breeders Society Field Day and

Bull Auction at the Kamok in Ol Pejeta on Friday 8th June 2012 from 10.00am.

Those intending to attend should confirm on email directly to the attention of Giles Prette-

john on gilespj@olpejetaconservancy.org or Shaban Mwazondo of Huduma Services on

shaban@zur-t.com by the 23rd May 2012. Catering provision will only be sufficient for

confirmed guests at 200/= shillings per person.

Ol Pejeta Borans will be on view and selection criteria discussed.

Trade stands will be offered to exhibitors with tents at a fee of Ksh 15,000 per stand and

Kshs. 10,000 for exhibitors without tents for that day payable to the Boran Cattle

Breeders’ Society, Account No. 0102030408500, Standard Chartered Bank – Industrial

Area Branch

There will be viewing of sale bulls over lunch and Bull Auction at 2pm. A more detailed

programme is attached for your reference.

We trust that the above event will make the day worthwhile and interesting.

We look forward to seeing you all at Ol Pejeta Conservancy on the 8th of June 2012.

mailto:gilespj@olpejetaconservancy.org
mailto:shaban@zur-t.com

18

HUDUMA SERVICES; We have moved to Dodhia

Manson Building at Nanmatt above K-rep Bank

Contact us on:

P.O. BOX 1731 10400

NANYUKI

Tel: 0721 300260

 062 20 31955

Fax: 062 20 32734

Email: shaban@hudumaservices.com

