Section
Animal Science
Unit
Unit 6 – Reproduction and Genetics

Lesson Title
Lesson 20 – Using EPDs in Selection

Student Learning Objectives

As a result of this lesson, the student will …

1. Be able to describe how to select a bull.

2. Be able to describe how to select a cow.

3. Be able to describe how to select a heifer.

Time
Instruction time for this lesson: 50 minutes.

Resources

· Scientific Farm Animal Production, Robert E. Taylor.
· Biology The Dynamics of Life, Biggs, Kapicka, and Lundgren
Tools, Equipment, and Supplies

· Overhead Projector/Computer with Projector

· 1 Copy Per Student Selection of Cattle for Breeding Quiz

· Transparencies of PowerPoint Slides / PowerPoint Presentation

· Select Sires – Sire Summary and EPD explanation found online

· Several different kinds of apples

· Access to computer and online sire directories for each student team.

· Blank Paper

Key Terms

EPD

expected progeny difference
phenotype
genotype
accuracy

Performance based
carcass based

ultrasound
culling

evaluation

Interest Approach

Go to the local grocery store and buy several different looking apples (or other kind of fruit). Buy some that are small, large, different colors, etc. Then as you start this lesson, ask the students how they evaluate which apple they prefer to eat. Get them to say there is a visual evaluation and bias based on previous experience. Go on to explain that cattle are selected this way too, but there are some other methods such as EPD performance that should be evaluated as well.

Today I am setting these apples in front of you. Tell me, how do you decide which apple you will buy to eat in the store?

Correct visual evaluation and previous experience with the different verities of apples. Is this any different than how we pick the cattle we will produce?

Yes and no. Yes we do visually evaluate animals and we also have biases based on what breed we like. However, selection should also be based on performance data called EPD’s. Let’s go on to learn more about this topic. Today’s conversation will be based around cattle; however, remember that similar evaluations can be used on other species of animals for selection for breeding.

Summary of Content and Teaching Strategies

Objective 1.
Be able to describe how to select a bull.

The instructor should either ask students to take notes on this material or print off a notes pages handout of the information in the PowerPoint presentation, as the students will need the information for further activities.

Bull selection should be your greatest priority since bull selection counts for 80 – 90% of herd improvement for years. Let’s see how this is done. Show slide 2

I. You must first look at breeding values.

1. Phenotype – The appearance of an animal.

2. Genotype – What genes are present and how they are combined.

Show slide 3-4

II. How are Breeding Values Reported?

1. (EPD) Expected Progeny Difference – A measurement of genetic potential based on the performance of relatives.

2. (ACC) Accuracy is an important term used in understanding EPDs. It is a measure of expected change in the EPD as additional young are born to the sire. A high accuracy value is better as the chances of the EPD being correct rise.

3. Common EPDs: Performance Based, Carcass Based, and Ultrasound.

A. Performance Based EPDs – Are based on a measurement of how well the bull’s offspring perform. Examples of performance based EPDs are birth weight, weaning weight, milk, and yearling weight.

B. Carcass Based – Are based on how well the bull’s offspring have performed on the rail. Examples of carcass based EPDs are Rib eye Area, Fat (Outer), Retail Product, and % Intramuscular Fat.

C. Ultrasound EPD’s – Done from an ultrasound of the actual bull. Examples of ultrasound EPDs are Rib eye, Fat (Outer), and % Retail Product.

Now that you all know something about EPDs lets study how you can use them to select a bull. Show slide 5

III. How to Compare EPDs
1. EPDs can be useful for comparison. Look at the Select Sires Explanation for how EPDs are measured. For example Birth Weight is in pounds.

2. Example:

Ultrasound

	
	BW
	WW
	Milk
	YW
	MARB
	REA
	FAT
	%IMF
	RE
	FAT
	%RP

	Bull A
	-0.5
	+61
	+15
	+111
	+.20
	+.19
	+.017
	+.50
	+.22
	+.004
	+.28

	Bull B
	+0.1
	+50
	+21
	+51
	+.20
	+.44
	+.017
	+..26
	+.66
	-.046
	+.28

3. How much more will Bull B weigh at birth than Bull A?

Answer: 6 pounds.

4. How much more will bull A weigh at weaning than Bull B?

Answer: 11 pounds

5. Which bull would be a better bull for heifers?

Answer: Both would be fine. But smaller calves would come from A.

6. Which bull has a bigger Rib eye Area?

Answer: Bull B

Note: Not all EPD’s have been mentioned. It would be extremely difficult to list all as the list is ever changing. Please use one of the sire directories listed below. Select sires have an area in the directory that explains every EPD in great detail. Go through the entire thing with your class. Also please make sure your students understand that EPD comparison is only good among the same breed. You can not compare a Hereford EPD with an Angus EPD. If you do compare EPD’s in class, the Angus breed tends to have the most diverse selection of EPD values.

Possible Sire Directories:

http://www.selectsires.com/beef/sire_directory.html

http://www.selectsires.com/VirtualDirectory/HTMLfiles/toc.html

http://www.biogenicsltd.com/alpine.html

http://www.dlbbroker.com/semencatalognew.html

http://www.poac.org/directories/selectsire.php

http://thoroughbredtimes.com/sirelists/sirelists.asp
Now that you all understand EPD’s I want you all to go online and find a bull from ABS, Select Sires, or some other reputable company for a bull that would be good for heifers but would not give up too much in weaning weight and yearling weight. Please print off the bulls EPDs for the class to see. You have 15 minutes. Go.

Now that you are done, I want you to present what you found and why you think this is the bull to use.

Great job, everyone. Now that you know some about selecting bulls, let’s figure out how to select a cow.

Objective 2.
Be able to describe how to select a cow.

In order to select a cow or decide which cows to cull from your herd, you must keep good records and visually evaluate the animal. Show Slide 6.

IV. Selection of Cows

1. Culling – Cows should be culled from the herd based on the productivity of their calves.

2. Evaluation – Cows should be culled based on evaluation of the udders, eyes, skeleton, and teeth.

Are there any questions? Good, lets move on.

Objective 3.
Be able to describe how to select a heifer.

Now that you know how to select cows and bulls, you need to know how to select heifers. Show slide 7.

V. Selection of Heifers

1. Try to select heifers that will conceive early in the breeding season, calve easily give a flow of milk, wean a heavy calf, make a desirable genetic contribution to your cow herd, and have calves with desirable carcass traits.

Review/Summary
Now that you know how to select cattle for breeding let’s do an activity to review the material. I am going to divide you into groups of 3-5. You are all experts in training producers on how to select breeding cattle. You are going to develop an infomercial on how to select bulls, cows, and heifers. Make sure you address phenotype, genotype, EPDs, selection of cows, and selection of heifers. You will be evaluated on hitting all of the material discussed in today’s lesson, 1 visual aid, and involvement of all of the members on your team. You have the rest of the period and part of tomorrow’s period to complete this assignment. Divide them into their groups. Go.

Application

Extended classroom activity

The infomercial activity.

FFA activity

Livestock Judging CDE contest.

SAE activity

Challenge students to evaluate their breeding herds at home no matter what species.

Evaluation

Students should take the Selection of Cattle for Breeding Quiz for a grade.

Answers to Assessment:

1. C

2. A

3. D

4. B

5. F

6. E

 7. Culling – Cows should be culled from the herd based on the productivity of their calves. Evaluation – Cows should be culled based on evaluation of the udders, eyes, skeleton, and teeth.

 8. Try to select heifers that will conceive early in the breeding season, calve easily give a flow of milk, wean a heavy calf, make a desirable genetic contribution to your cow herd, and have calves with desirable carcass traits.

Selection of Cattle For Breeding Quiz

Matching: Please place the correct letter by the correct definition.

1._______The difference in performance to be expected from

A. Phenotype

 future progeny of a sire, compared with that expected

 from future progeny of an average bull in the same test.

2.______The characteristics of an animal that can be seen and

B. Genotype

 or measured.

3.______Numerical value, ranging from 0 – 1.0, denoting

C. EPD

 the confidence that can be placed in an EPD

4.______Genetic make up of an animal

D. Accuracy

5.______EPD that measures how well an animal does on the rail

E. Performance

6.______EPD that measures how well an animal’s progeny perform.
F. Carcass

7. Please describe how you should select cows.

8. Please describe how you should select heifers.

Unit 4, Lesson 20: Using EPDs in Selection
1

