

BORAN CATTLE BREEDERS SOCIETY

NEWSLETTER MARCH 2014

https://www.borankenya.org

https://www.facebook.com/BoranCattleBreedersSociety

2

Message from
the BCBS
Chairman

2

Message from
BLBSS Show
Chairman

4

BLBSS Show
2013—Results

6

Beef Fatstock
Judging at the
BLBSS Show

8

A visit to Bo-
ran Cattle Ori-
gin

10

The Story of
Suyian Ranch

32

Judging of Bo-
ran and Beef
Cattle at the
BLBSS 2013

42

INSIDE THIS
ISSUE:

Message from the BCBS
Chairman

6th of March 2014

I t is with a heavy heart that I write my
first message of the new year. Paul
Epsom passed away tragically on

the 4th of January. I would like to send our
condolences to Maria, Harry and Jasper and
the rest of the Epsom family. Paul was a
Boran fanatic, a passionate and dedicated
supporter of the breed and will be very
sorely missed by us all. He sat for many
years on the executive committee and his
tireless efforts at the show will not be for-
gotten.

On the 14th of June 2014 we will hold our Bi
-annual Field day and Bull sale at Ol Pejeta.
This year we will be adding registered heif-
ers to the sale for the first time. Please
spread the word and attend in force. Giles
always puts on a great day for the breeders’
and interested cattle men and woman!
Shaban and his team will send out the finer
details a little later on.

3

Thank you in advance to Ol Pejeta for hosting this yet again.

Aidan has set a Facebook page up, so please have a look and
interact. Thank you to Aidan for setting this up.

All the best for 2014.

Mark

4

Message from BLBSS Show Chairman

Brookside Livestock Breeders Show 2013

T he Show which was held from 26th – 28th June turned
out to be very successful. In spite of having to
change the date only 3 months before the Show we

received a very good entry of Livestock, especially from the
Boran Cattle Breeders Society, which again topped the cattle
numbers at the Show. As your representative on the Trust, I
am particularly grateful for your continuing support of the
Show. Well done to Suyian for their Champion Bull.

Total entries were as follows:
Boran and Fatstock 271,
Beef Breeds 15
Ayrshire 126
Holstein Friesian 85
Jersey 64
Guernsey 31
Dual-Purpose Breeds 40
Sheep and Goats 525

The entry from Trade Exhibitors is becoming overwhelming. All
the spaces in the Main Arena were sold as well as those out-
side the “Nation” Gate, where cattle are collected before com-
ing into the ring. We even filled the HAK Cooper’s Arena.

The list of demonstrations from the perennial silage making to
biogas via bees, chickens, rabbits and fish continues to ex-
pand. Unfortunately the camels wanted an appearance fee,
which was beyond our resources, so they did not come.

5

The numbers of viewing public was lower than the previous
show by about 9,000. Paying guests amounted to a little over
23,000. Those who came however, were the keen ones who
were thirsty for information and I hope that the Boran and Beef
Breeders have benefitted from their exposure at the Show.

We have started negotiating with the ASK for the next event in
2015 but the success of the Show may force us to move ven-
ues, as we are becoming pushed for space for Trade Exhibitors
and stabling, unless we put further restrictions on entries from
both Trade and Livestock Exhibitors.

Again my thanks to the BCBS for your support.

Jimmy Brooks

6

 BROOKSIDE LIVESTOCK BREEDERS SHOW AND SALE 2013

CLASS TROPHY FIRST
BORAN
CLASS 1- Junior Handlers OL DONYO
CLASS 2- Heifers under 2yo WORAGUS
CLASS 3- Heifers 2 to 2.5yo SOSIAN
CLASS 4- Heifers 2.5 to 3yo OL PEJETA
CLASS 5- Group of 3 Heifers LADY ANNE DELAMERE CUP WORAGUS
CLASS 6- Champion Female THE COOPER TROPHY OL PEJETA 1831

CLASS 7- Bull under 2yo
ALISTAIR REITH-HENESSY MEMORIAL
MUG LOLOMARIK

CLASS 8- Bulls 2-2.5yo MARULA
CLASS 9- Bulls 2.5- 3yo SUYIAN
CLASS 10- Best Bull under 3 yo HAROLD WHITE MEMORIAL TROPHY SUYIAN 932

CLASS 11- Bulls 3 to 4 yo
CHARLIE STONEWIGG MEMORIAL TRO-
PHY WORAGUS

CLASS 12- Bulls 4 to 5 yo JANE STANLEY MEMORIAL TROPHY OL PEJETA
CLASS 13- Champion Bull ALMATIX TROPHY SUYIAN 932
CLASS 14- Progeny Class THE AGRINER CUP WORAGUS
CLASS 15 STOCKMANS TROPHY STANLEY & SONS
CLASS 16- Boran x Dairy Breed (F1) BORAN X DAIRY MAZAO
MOST OVERALL POINTS ZAMBIAN HERDBOOK TROPHY WORAGUS
BEEF
CLASS 1- Heifers under 2.5 yo MARANIA
CLASS 2- Bulls under 2.5 yo SOLIO
CLASS 3- Bulls 2.5 to 4 yo WORAGUS
CLASS 4 CHAMPION BEEF BULL WORAGUS
CHAMPION INTERBREED BEEF
BULL CHAMPION INTERBREED BULL

SUYIAN 932 BO-
RAN

FATSTOCK
CLASS 1- Pen of three Steers 2 Teeth 2 TEETH SOLIO
CLASS 2- Pen of three Steers 4 teeth 4 TEETH SOLIO
 CHAMPION PEN GILANI TROPHY SOLIO 2 T
 RES CHAMPION PEN -BROOKS TROPHY MARULA 2T
 CHAMPION SINGLE STEER SOLIO
 KINGUKU- FATTEST STANLEY & SONS
 BUTCHERS TROPHY PRIMECUTS

7

BROOKSIDE LIVESTOCK BREEDERS SHOW AND SALE 2013 - SHOW ROUNDUP AND RESULTS

FIRST

SECOND

THIRD

FOURTH

OL DONYO

MARULA

WORAGUS

SOLIO

LOLLDAIGA

WORAGUS

SOSIAN

OL PEJETA

LOLLDIAGA

SOLIO

OL PEJETA

SUYIAN

MARULA

LOLLDAIGA

WORAGUS

OL DONYO

SUYIAN

LOLLDAIGA

OL PEJETA 1831

WORAGUS 474

LOLOMARIK

STANLEY & SONS

WORAGUS

WORAGUS

MARULA

SOLIO

MARULA

STANLEY & SONS

SUYIAN

WORAGUS

STANLEY & SONS

SOLIO

SUYIAN 932

WORAGUS

KAKUZI

SOLIO

SUYIAN

OL PEJETA

OL PEJETA

SUYIAN

MARULA

SUYIAN 932

OL PEJETA 1529

WORAGUS

SUYIAN

SOSIAN

OL DONYO

STANLEY & SONS

MAZAO

STANLEY & SONS

STANLEY & SONS

MAZAO

WORAGUS

MARANIA

SOLIO

SOLIO

MARANIA

SOLIO

WORAGUS

MARANIA

SOLIO

WORAGUS

SOLIO

MARANIA

WORAGUS-

SG

SOLIO-

CHAR

SUYIAN 932 BO-
RAN

WORAGUS-

SANTA

SOLIO

MARULA

MARANIA

SOLIO

SOLIO

STANLEY & SONS

MARANIA

LOLLDAIGA

SOLIO 2 T

MARULA 2T

SOLIO

STANLEY & SONS

PRIMECUTS

8

Beef Fatstock Judging at the Brookside
Livestock Breeders show 2013

M yself (Neville Pinkney) and Dr Chris Clubb were
honoured to judge the Fatstock competition at
the show.

There were a number of breeds represented (all crossed with
Boran) at the fatstock show and a fairly wide range in weights,
sizes and age.

In the pen of three steers with no more than 2 teeth, the win-
ning pen was a group of boran cross Charolais steers, I believe
from Solio. A very uniform group and all finished very well. In
second place was a group of Boran cross Simmental steers who
were again very well muscled and well finished but had one
steer slightly weaker in the loin than the other two and there-
fore not as uniform in conformation as the first placed group.

In the pen of no more than 4 tooth the first placed group was a
group of boran steers. Again a uniform group carrying plenty
of meat. In second place was also a group of three boran
steers slightly over conditioned for the modern beef industry.

The overall champion was a charolais cross boran steer who
was finished very well and had superb length and excellent loin
development. It took the judges a long time to make the final
decision as to who the overall winner was as there were a few
candidates that were very much in contention.

9

The overall winner was also part of the best overall pen of
three steers, as I believe was the second placed steer. The
three steers fitted very well, to what we came to believe, is
what Kenya is looking for in a top grade carcass. All three were
very well muscled and well finished with what looked like a
very even distribution of fat cover.

There were a number of groups of three that had two excellent
steers and one that was slightly different in stage or degree of
finish.

The last class that we judged was the fattest single steer, this
was a huge steer from the 4 tooth group that I believe came
from Stanley and Son.
It was great to judge the fatstock and to see what the Kenyan
producer is aiming for in his/her beef carcass. It was a fantastic
turn out of animals and both of us were very impressed with
the beef animals that we judged congratulations to all the ex-
hibitors.

10

Laikipia Plateau Kenya – “A Visit to
BORAN Cattle Origin”

By Johann van der Watt
Sandsonia Boran, South Africa

M y passion for the Boran cattle breed started in
2003 when my Dad Corn, saw a Boran Bull on
the front page of our local South African weekly

agricultural magazine. Reading about the qualities of the Boran
breed in that article he was curious to test the Boran breed in
our coastal sour veld conditions where diseases like Heart Wa-
ter, Red Water and Gall sickness are virulent. We acquired our
first Boran animals in 2004 and registered with the SA Boran
Breeder Society in 2005 as SandSonia Boran. We have acceler-
ated our Boran herd’s genetic improvement through a strategi-
cally planned embryo flushing programme the past seven
years.

My brother, also Corn, manages the total breeding operation
from our farm in the Humansdorp District of the Eastern Cape
and our herd motto is Balance Breeds Perfection. Brother Corn
visited some Boran farms in Kenya’s Lakipia Plateau with a
group of seven other SA Boran breeders in May 2009, when
Kenya was in the midst of a serious drought and I was amazed
at the photos he showed me where the Boran’s ability to sur-
vive in arid conditions was evident. His visit inspired me to also
go and experience the Boran in Africa and particular Kenya.

This following few pages is my journey to eventually experience
the Boran in Kenya.

11

Part of my inspiration to also visit Boran Farms in Africa was
fulfilled in October 2011, when I worked in Dar es Salaam Tan-
zania for two weeks and could arrange to visit Mark and Nicky
Taylor’s, Woragus Boran Stud close to Iringa town, 500km
West of Dar Es Salaam. I am grateful to a fellow SA farmer,
Willie du Plessis and Dr Morne de la Rey from Embryo Plus who
facilitated my visit to Mark and his Selous Farming Limited busi-
ness in Tanzania. Mark is a real inspiration to us fellow Boran
breeders and has shown grit and determination in how to farm
successfully in rural Africa with indigenous African breeds. I am
eternally indebted to Mark who took the time to expose me to
his wonderful herd of Woragus Boran Cattle build up through
excellent stockmanship. His willingness to share his experience
of the Boran cattle in a patient manner helped me to get a bet-
ter grip on my passion for the breed. Mark expressed a very
strong feeling that it is crucial that you need to spend a lot of
observation time with your Boran cattle to ensure you sharpen
various senses to learn about the wonderful traits of Boran cat-
tle. This is how the original Borana People did it through centu-
ries before the commercial breeders. Mark was also adamant
that to improve your herd you need a strong culling eye, with
no sentiment for weak production performance. I will always
remember that when Mark really becomes serious and passion-
ate about explaining something of importance to me he re-
ferred to me as “Boetie”, to drive the important point home. At
that stage Mark also indicated that he would facilitate a visit for
me to Kenya Boran farms when I am ready and/or opportunity
knocks.

12

Moving a year forward to September 2012 a next part of my
African Boran inspiration was fulfilled when as Vice President of
the SA Boran Society together with Simon Hodgson, a fellow SA
Boran Society Council member, we represented SA to the Inau-
gural Regional Boran meeting in Lusaka, Zambia. During the
few days I could spend in Lusaka, I had the privilege to discuss
Boran regional matters, attend the Zambian National Bull auc-
tion, visit Zambian Boran farms, and learn from 25 Boran
Breeders of six African countries. Thank you to the Zambian
Boran Breeders Society who took the initiative to arrange this
inaugural meeting of the minds for African Boran breeders. This
first regional initiative was successfully followed up with a sec-
ond meeting in Nairobi Kenya at the annual Brookside National
Livestock Breeders Show in June 2013. Due to other work com-
mitments I could not attend this meeting at that stage and was
quite disappointed to not getting to see the Boran in Kenya
yet….

At the same time in June 2013 I was nominated at my work to
visit Nairobi Kenya in August 2013 with thirty colleagues from 8
African countries to gain exposure and a hand-on understand-
ing of African business markets. At that moment, as the quote
goes, “faith is to see what you believe”, I saw this as my op-
portunity to extend my Kenya business trip to also include
Kenya Boran Ranch visits.

I am grateful to Dr. Morne de la Rey of Embryo Plus and Mark
Taylor, President of the Kenya Boran Cattle Breeders Society,
who assisted me to make contact with Giles Prettejohn of Ol
Pejeta Conservancy.

13

From the outset of our correspondence I was astounded by
the goodwill, willingness and warm hospitality of Giles and Ali
from Ol Pejeta Conservancy and the following fellow four Bo-
ran Breeders; George and Marina Aggett of Kifuku Borans;
Sean and Charlotte Outram of Sosian Ranch; Gilfrid Powys of
Suyian(Kisima); and Jackie and Mandy Kenyon of Mogwooni
Ranch who were prepared to host me at their respective Bo-
ran farms over a three day whirlwind visitation programme in
the Laikipia Plateau, an expansive landscape of unsurpassed
beauty.

Ol Pejeta Conservancy
After a classy, on time, early morning, one hour flight with Sa-
farilink from Nairobi to Nanyuki via Lewa Game Ranch, Giles
and Ali Prettejohn picked me up at the Barney’s Restaurant
from the Nanyuki Airstrip, on the Equator.

On our way to Giles and Ali’s homestead I was amazed by the
quality condition of the vegetation, which was a total contrast
to what Corn showed me he experienced during his May 2009
visit. Within the thirty minute drive I was treated to see two of
the Big Five being a herd of Buffalo and a group of Elephants.
We also saw some plains game including, Plains Zebra, Reticu-
lated Giraffe, Common Eland, Impala, Defassa Waterbuck and
Grant’s Gazelle.
Giles showed me a number of Boran cattle herds. Ol Pejeta
runs their breeding herds of Boran in groups of approximately
100, each with their own ethnic herdsman, guarding the cattle
to keep predators at bay while the herds graze peacefully
alongside the native wildlife herbivors. At night all the herds
are kept in round moveable boma’s to ensure protection from
predators like Lion, Leopard and Hyena. It was clearly evident
that Ol Pejeta manages a fully integrated system of cattle
ranching and wildlife conservancy.

14

The first herd of cattle we visited was the Somali Jiddu Boran.
The spotted colourful coats of these medium framed animals
were very distinct. Coming from Somalia, a desert and there-
fore very arid country, I was amazed to see the conformation
on the cows, radiating fertility, with good size calves at foot. It
was furthermore interesting to observe, after Giles attended me
to the fact, that the pigment on the Jiddu Boran were putty col-
our, with white eye lashes. These are animals that survived the
desert sun ! Quite a contrast to our notion and believe that
black pigmentation is all that protects against the UV of the
sun.

The next group of cows were indigenous Boran Ol Pejeta
bought in from North East Kenya’s ethnic tribes. Again very
good conformation on the cows was observed. Giles indicated
that these cattle are used to ensure the hardiness trait of the
Boran is preserved for commercial breeding purposes.
Next was a group of steers that was a combination of Ol Pejeta
steers and buy-in steers from ethnic tribes bordering Ol Pejeta.
The support and goodwill of the local communities surrounding
Ol Pejeta is crucial to the long term viability to conserve Lai-
kipia’s wildlife. Ol Pejeta Conservancy incentivise collaboration
with its tribal neighbours, with a system that rewards the tribes
if they practice sound environmental principles, including good
prices for their cattle.

The following four groups of Boran we viewed, were some of
the more than 20 commercial Boran herds at Ol Pejeta each
with particular size calves from almost being weaned to new-
borns. These are the “Foundation” herds of Boran, (however all
these cows is genetically pure Boran), of which only a handful
are taken up into the stud herds at Ol Pejeta.

15

Strict selection criteria, including accurate production figures,
are being kept up to date to ensure only the best with sound
conformation and production capability progress to stud level. I
have to note at this stage that the selection system from
“foundation” to stud herd was a specific observation that was
accurate throughout my visit to all five the Kenya Boran
Ranches. No sentiment for non-performing animals was a prin-
ciple applied throughout my visit.

In the late afternoon, we were caught by a persistent, but most
welcoming afternoon shower, making the trip back to the
homestead interesting, especially for Giles having to negotiate
the “black cotton” clay soil in certain of the areas. The shower
gave us a chance to visit the Ol Pejeta slaughterhouse, where I
was upskilled in the various meat classification categories in-
cluding fair average quality, prime and choice. The grass fed
Borans showed very good dressing percentage with intra mus-
cular fat very evident. The marbling of the hump was a further
discussion point and Giles indicated it is served as delicatessen
in quality restaurants of Nairobi.

A lovely Ol Pejeta stud cow and her calf. Sire of the cow is the famous 786 KPO

16

With the rain continuing we retired to Giles’s office where he
carefully explained the history and development of Ol Pejeta
ranch practically from maps on the office wall. Fascinating in-
deed, with a rich history and if well managed like it is now, a
very sustainable future.

One of the objectives of my visit was to explore the Kenyan Bo-
ran genetic origin of our SandSonia Boran herd and Giles took
care to let me engage with his staff members working with the
Ol Pejeta genetics to share some insights and personally also
shared his views, sometimes from very distant early memories,
into the many of the questions I had. Giles I am very grateful
for the collaborative and sharing attitude you displayed in this
regard. In fact, all the ranches were very helpful to assist me
with our SandSonia Boran genetic herd puzzle. Even during cor-
respondence on a post visit basis I have been impressed with
the pro-active manner that all the visited Kenyan Boran Breed-
ers have responded.

The next morning early Giles showed me some impressive Ol
Pejeta Boran stud bulls in a camp adjacent to his homestead.
We then took a drive to the area where the Ol Pejeta embryo
station was built besides a hillock, which Giles aptly calls “Boran
Hill” as it is shaped in the form of a Boran Hump. It was dip-
ping morning and a fascinating sight to see the various groups
of Stud Boran cattle arriving over the horizon from their various
grazing areas, waiting patiently for their turn to go through the
spray race. Numerous groups of 100 cattle moved past each
other and did not intermingle, a sight to behold, emphasising
herd instinct and a calm demeanour. The consistent quality and
conformation of these stud female herds were some of the take
aways from this specific visit.

17

On the way to exiting the Ol Pejeta gate we were privileged to
see the third animal of the Big Five being the Rhino, grazing
approximately 100 meters from a herd of Boran cattle and their
herdsman, an awesome sight to behold and a fitting finale of
my first trip to Ol Pejeta.

Kifuku Borans
The drive to Kifuku Borans took us past the Old Mutara ranch
and Mr.Brian Curry’s house. Mr Curry was the original owner of
Mutara and worked with indigenous Borans from the 1930’s. He
had a wide knowledge of the great traits of Boran cattle and
was Founder member of the Kenya Boran Cattle Breeders Soci-
ety in the 1950’s.

 L-R Johann van der Watt, Giles Prettejohn and George Aggett

Arriving at Kivuku Borans we were welcomed by George Aggett
and his sister. George took us straight to the first group of cat-
tle being a natural polled herd of commercial Borans. In fact
throughout all the Kivuku herds the poll factor showed clearly
in the breeding.

18

The next herd was George’s white natural polled stud Boran
herd, a beautiful sight of quality cattle. George is very passion-
ate about being involved with registered Boran breeding as his
dad was more of a commercial Boran cattle breeder. We were
privileged to observe a cow that has just given birth as we ar-
rived at this herd and displaying her excellent mother instincts
to take care of her calf. George explained to us that he also ac-
quired some more natural polled genetics, from the dispersal
sale of the Kruger Boran herd in the Eldoret district, which will
ensure genetic diversity in his Kivuku herd for the future.

George then continued to show us his herd of red natural
polled stud Boran cattle with a magnificent mottled white bull
accompanying them. In Kenya the color of a Boran is not rele-
vant in selection, but if this red, natural polled herd, was in
South Africa it would have been a show stopper, as traditionally
South African cattle breeders love red cattle. The uniformity of
this herd impressed me as well.

A landmark feature at Kifuku Ranch is the immaculate and
neatly packed stone hedges extensively used on the farm and
fence poles mainly from Cedar wood. We continued to visit two
of George’s Commercial Boran herds with very good bulls in
with the cows and the impact of the Kruger genetics was also
evident in these herds. Closer to his homestead George
stopped and the herdsman brought his young bulls up the hill
towards us. Some of these bulls already showing solid growth
and good potential.

We drove past the homestead, down towards a valley and over
a huge dam wall. This dam was built by George’s dad and was
a real engineering marvel. The compaction of the dam wall was
done through many years of herding Kivuku cattle across the
wall. The dam was filled to near capacity and the water surface
area looked endless as we drove over the wall.

19

 A 3 year old Kifuku steer ready for the butcher

After we crossed the dam, we drove up a hill and onto a pla-
teau of excellent grass planes where we came across a big herd
of probably 200 Boran Steers. The real meat potential and het-
erosis power of the Boran was clearly evident for all of us to
see and all of it off grass. This sight made me more excited
about the Boran breed as a low input sustainable meat produc-
ing beast.

A polled Combined Commercial/Stud Boran herd was the last
group of cattle we viewed at Kivuku. These cows had a bunch
of very good looking calves with them and a bull with good
depth and capacity.

20

After the cattle viewing we enjoyed a hearty and hospitable
lunch with George and Marinda in their homestead overlooking
the Aberdare Mountain range, with beautiful fever trees com-
pleting the tranquil setting. A big thank you to George and
Marinda I enjoyed the excellent time I could spend at Kifuku
ranch.

It was also time to say goodbye to Giles who would be return-
ing to Ol Pejeta. I am eternally indebted to you for making this
wonderful experience possible for me, your kind and genuine
personality resonates in all the interactions we had. Thank you
for your custodianship you take up to ensure sustainability of
the Boran Cattle breed. I would continue my journey with Sean
Outram to Sosian Ranch.

Sosian Ranch
On the way to Sean and Charlotte Outram’s homestead at
Sosian Ranch we stopped at two herds of Sosian Boran cows
and calves just in time to see how the herdsman let the herds
go into the boma’s for the evening. I observed the calm proces-
sion of the herd walking into the Boma and settling down in-
side.

The one herd was majority North East Kenyan Boran, similar to
the herd I saw at Ol Pejeta, with a good looking dark Boran bull
in their midst. The calves of the cows, born from Sosian Boran
bulls, showed good capacity with conformation and I could
again appreciate the importance of infusing these genetics in a
structured manner into the Boran herds of the ranchers.

The other herd was a commercial Boran herd from mainly
Kruger, Ol Pejeta and Loisaba genetic origin with a young red
bull from Suyian. With the grass at Sosian in optimum produc-
tion, the condition of the cattle was top class.

21

Sean made a short detour to show me the Camel Boma, with
the Camels already settled for the night. We turned right at the
Sosian sign and I was greeted with my first sighting of a pair of
Guenther’s Dikdik, a miniature antelope, the size or rather lack
of size of these tiny creatures had me breathless. There was
just enough light left for Sean to show me the functionally de-
signed Sosian cattle working facilities, with a state of the art
cattle crush and scale, the whole setting surrounded by big fe-
ver trees, what an “office” to work from !

I met Sean’s wife, Charlotte at their stone homestead and we
enjoyed a healthy supper in front of the fireplace, talking Boran
cattle and horse Safaris, which is Charlotte’s field of expertise.
Sean has impressed me in a short space of time as being a well
organised gentle giant with a clear understanding of where he
is currently with regard to Boran breeding and where he wants
to develop Sosian Boran Ranch towards. I was furthermore
blessed by Sean’s positive attitude to share information to as-
sist me in building our SandSonia Boran herd puzzle.

The next morning Sean and I enjoyed a quick cup of coffee at
the homestead and then he showed me the beautiful Sosian
Guest House, a historic marvel, within a lovely setting and strik-
ing views. After making a few copies of foundation Boran cow
cards at his office, which Sean takes pride in keeping up very
accurately, we hit the road to our first herd of the day. This
herd is called the Stud One and I was privileged to see the
Sosian heifer that was crowned as class winner at the recent
2013 Nairobi Livestock Show. The next herd was the Stud Two
herd mainly from Mogwooni and Suyian (Kisima) genetics. A
well balanced white mottled Homa Lime bull was used in this
herd.

22

The cows showed good depth and capacity with an excellent
calf crop at foot. I could clearly see the progress Sosian Ranch
has made by utilising quality Boran source genetics and com-
bining it in a thoughtful manner to breed a well-balanced, low
maintenance, productive animal.

Sean Outram and one of his young Boran heifers at Sosian.

Moving from group to group of Boran cattle I took time to look
at the diversified vegetation as well and was amazed to ob-
serve good legume production in between the grasses which
proved the natural source of Nitrogen being available to opti-
mise grazing for the herbivores.

23

The next group was a few minutes’ drive from the escarpment
below to a grass plain on top of the hill. On the way there was
saw a big herd of Common Eland combined with some Plains
Zebra and a sizeable group of Elephants. I was impressed when
Sean showed me a big group of heifers which were the prog-
eny of some of the bulls in the herds I observed earlier in the
day and the previous day when we arrived at Sosian Ranch. We
then walked over to a herd adjacent to the heifers which was
Sosian’s culling herd, being rounded off on grass for slaughter.
Sean took care to show and describe to me the various culling
reasons including skew muzzle, feet problems, lack of pigmen-
tation, too heavy sheath, razor backs of these animals and it
was inspiring to practically experience his non-sentimental atti-
tude to ensure breeding progress.

The last group we viewed at Sosian was a group of Boran bulls
aged from about 18 months through to senior bulls. It was an
inspiring first experience to view a live Segera (ZF) bull, one of
probably only a handful still alive in Kenya.

Next Sean headed with me towards Gilfrid Powes Suyian Soul
Ranch, but en route we were treated to a fantastic surprise.
Sean communicated over the two way radio with some of his
staff elsewhere on Sosian ranch who informed him that there
has been a Giraffe that died the day before just off the route to
Gilfrid. Sean skilfully utilised the circulating vultures to find the
Giraffe carcass being devoured by probably more than 100 vul-
tures, with a few jackel waiting to move in. Driving for approxi-
mately another 100 meters we came across a big male Lion,
some females and a few cubs who must have fed on the car-
cass a few minutes ago. This was my fourth Big Five sighting in
a mere two days. It was a big blessing to view a Lion in his
most native environment.

24

Suyian Boran Ranch (ex Kisima)
Arriving at Suyian, I had the privilege of meeting Gilfrid Powys
and was struck by the humility he showed towards me. We sat
down and enjoyed a lovely prepared huge cooked breakfast,
including some homemade Suyian Acacia Honey, what a treat!
Gilfrid’s homestead is a living memory of his days as Big Game
Hunter with numerous photos and trophies surrounding him.

Gilfrid invited Sean and me to join him to pre-screen 11 of his
young bulls for the planned inspection by Jackie Kenyon the
following week. This was a great hands-on learning experience
and I was impressed by the culling eye both Gilfrid and Sean
consistently displayed to ensure only stock with high potential
are retained, the rest goes to the cull herd.

I was now in Gilfrid’s great company and we started driving
onto the vast Suyian Ranch to find some Boran Herds. The first
stop was at a herd of quailty Bulling Heifers accompanied by
Gilfrid’s recently Crowned Supreme Champion Boran Bull, Suy-
ian V7Y 932, at the 2013 Nairobi Livestock Show. Indeed a fine
specimen, well balanced and showing immense potential.
Gilfrid’s Suyian Ranch (ex Kisima) is renowned for excellent fe-
male Boran cattle, with hardiness and productive ability in gen-
erally very harsh semi-desert conditions two of the main traits.
It is therefore great for Suyian Borans to also now get recogni-
tion at the highest National level for breeding exceptional Boran
bulls. Well done Gilfrid!

25

2013 Brookside Livestock Breeders Show Supreme Beef Champion Bull belong-
ing to Gilfrid Powys sired by Lolldaiga 1149

We moved to the next herd, being a foundation Boran herd
inclusive of Short Horn East African cattle. The cows displayed
very good temperament and they had high quality calves with
them. Gilfrid indicated that his maximum reproduction culling
guideline for Suyian Boran cows, taking into account the semi-
arid climatic conditions, is 15 months. He only does adjust-
ments to this norm when adverse climatic conditions occur.

The Suyian Boran Stud B herd was next visited. This is a mag-
nificent herd of mature cows with major genetic influence
from Solio. Color wise there was a bit more grey cows in this
herd. The capacity of these cows impressed me. The herd
was accompanied by a light brown, medium framed, hard
muscled Boran bull.

26

Gilfrid then proudly showed me his Mutara influenced Boran
cow herd. This is a positive effort from Gilfrid at Suyian to pre-
serve these top class genetics which is no more available. One
specific Grey cow with distinct black rings around her eyes,
caught my eye, as she was quite similar to one of our SandSo-
nia Boran Stud cows on which our herd was built; also a direct
Mutara daughter. There was quite a mottled color tone to
some of the calves in this herd.

As an afternoon shower was approaching in the distance we
explored a commercial herd with another impressive calf crop.
At this point I remarked on the excellent grass cover at Suyian
and listening to Gilfrid’s veld management philosophy I was
very glad to hear that carbon preservation is the golden thread
for him, crucial to sustainable production.

The last herd I saw with Gilfrid was a beautiful feminine com-
mercial herd, 90% bred from Stud Boran Cattle, showing con-
sistent conformation and very good herd instinct by grazing
closely together. Gilfrid took some time to share a few words
with the tribal Pokot Herdsman looking after this herd, whom
he rates as one of the best at Suyian Ranch.

On the way back to Gilfrid’s homested I was enthralled to see a
small herd of East African Orxy (Orxy Beisa), similar to the
Southern Gemsbok.

Back at the Suyian Homestead Gilfrid treated me to a tastefully
prepared lunch of homemade chicken. Gilfrid is a very wise
gentleman with immense experience in various fields of exper-
tise.

27

He shared some priceless stories with me about his hunting
expeditions and explained the heritage of their family busi-
ness. I read somewhere that it is imperative for good mental
health to spend at least 30 minutes per day in the company of
someone who is less than two years old or someone older
than 70 years of age. All I can say is spending half a day in
Gilfrid’s company definitely added value for me to this health
notion.

A note of thanks to Gilfrid who also went to the trouble to find
a few archived Kisima cow cards to enable me to build our
SandSonia Boran Genetic puzzle. The progeny of these Kisima
cow genetics are playing an important role in the genetic
make-up of our herd. During post visit correspondence Gilfrid
also send me some more photos on request, I value the extra
mile Gilfrid.

We hit the road to Mogwooni Ranch after lunch, a good two
hour drive, depending on road conditions after recent rains.
En route I was privileged to share some excellent ideas with
Gilfrid regarding various topics ranging from managing busi-
nesses, ecology, sustainable soil & vegetation preservation,
hunting, and of course Boran Cattle.

We did encounter some very wet road conditions at some
stages of the route. Gilfrid also displayed unselfish steward-
ship by calmly assisting a fellow motorist who got stuck in the
mud along the way. I was treated to see a multitude of game
along the road including the endangered Grevy’s Zebra, some
Vulturine Guinea Fowl, more than 10 pairs of Dikdik antelope,
Impala and a lone Elephant along a riverbank.

28

Mogwooni Ranch
Arriving late afternoon at Mogwooni Ranch, we were warmly
welcomed and greeted by Jackie and Mandy Kenyon at their
beautiful Homestead alongside a riverbank, surrounded by lush
green indigenous trees.

Within a few minutes of arriving at Mogwooni, Jackie took
Gilfrid and I to view a few herds of Boran before dark, in fact
we enjoyed it so much interacting at the herds we only re-
turned in pitch dark under the moon and stars, Boran Passion
personified!

The first interaction was a stop at some young bulls from vari-
ous genetic lines, although as Jackie put it these are still young
developing bulls with limited scope to pitch them at this stage.
For me there were definitely several fine young specimens in
the making.

We drove to a herd of Commercial Boran cattle with a big
Friesland bull running with them. Jackie crosses the Boran cows
with the Friesland bull; the progeny heifers are then back-
crossed with a Boran Bull to breed steers for the local meat
market. He indicated that we will also view the backcrossed re-
sulted steers a bit later, I was already excited to see this.

We continued walking to the Mogwooni Stud Herd 1 adjacent
to the first herd. I was struck by the uniformity of this group of
well balanced, super feminine, docile, cows with calves! Beauti-
ful cows from the renowned 188 Mogwooni bull line were evi-
dent in this herd. A compact Grey bull from the Mogwooni 173
line ran with this group of cows. Jackie and Gilfrid were having
a friendly banter at each other about one of Gilfrid’s bulls that
Jackie is currently utilising in the Mogwooni Stud Herd 2.

29

The previous breeding season Gilfrid’s bull ran with this Mog-
wooni Stud herd 1 and as luck would have it the first progeny
from this bull at Mogwooni were born a few days ago so we
could take a memorable photo of the proud breeders with their
combined effort. As the day was drawing to a close we quickly
peeped into the kraal behind this group of cattle where Jackie’s
Somali Goats and Dorper Sheep were already settled for the
night.

Arriving at the Mogwooni Stud Herd 2 a few minutes’ drive
from the previous group Jackie informed us that this group is
dominated by the Mogwooni 2459 and Gianni 2812 genetic
lines. Although it was quite dark at this stage I could take a few
photos of the beautiful herd of quality stud Boran cattle.
Gilfrid’s White Mottled Lolldaiga bull ran with this herd and
showed impressive hindquarters and a very broad muscled
back.

Just over the fence we walked to a herd of Boran Steers, inclu-
sive of the backcrossed Friesland/Boran animals. Jackie indi-
cated that these steers achieve a live weight of 550kg and
more at three years of age off the Mogwooni grass.
We arrived back at the Kenyon Homestead just in time to enjoy
Mandy’s hospitality over an exquisite supper. After supper we
enjoyed the Springboks vs. Argentina rugby game while talking
more about Boran Cattle. At conclusion of the rugby game we
said goodbye to Gilfrid and I was very grateful for his enormous
effort and wonderful company to make this day so special for
me. I was humbled by Jackie and Mandy’s amazing sense of
hospitality and willingness to share their experience with the
Boran breed over many decades. I fell asleep in the guest cot-
tage with the sound of the flowing river probably not more than
30 metres from the house, tranquility par excellence.

30

The next morning, the last day of my time in Kenya, I was up
bright and early and enjoyed a lovely cup of coffee in the ex-
pansive garden of the Kenyon’s homestead. Jackie soon joined
me and we were on our way to view some more Mogwooni
herds in the couple of hours available.

The first camp visited was the Mogwooni Senior Bull camp.
These well balanced bulls are the pinnacle of the Boran breed
and are the result of meticulous breeding backed by very accu-
rate record keeping over decades. The color of these bulls is
irrelevant as I was exposed to top class red, grey, mottled and
yellow bulls. The various original genetic Mogwooni lines were
very evident in these Senior Boran bulls. Walking through the
camp and in between the bulls Jackie explained the specific dif-
ferentiated traits of the various genetic lines. Due to time con-
straints, we had to move on, but if possible I would have spent
the whole morning with this group of bulls.

Bull number 82, one of the top sires at Mogwooni stud

31

As we drove towards the next herd of cattle in the direction of
Mt. Kenya I was fortunate to have my first glimpse of the apex
of this majestic mountain as it has been covered during the first
three days of my visit. This group of cattle is the milking herd
at Mogwooni consisting of first crossed Holstein with Boran
Cows, the calves at foot was the backcrossed progeny from Bo-
ran bulls.

The last group of cattle we viewed at Mogwooni was a group of
Boran and Boran Crossed Steers almost ready for the market.
The sight of these high capacity grass fed quality beef animals
made me very excited about the future low input natural meat
producing potential of the Boran breed in South Africa.

Back at the Homestead Jackie shared the genetic and produc-
tion information, including cow cards, of his Mogwooni herd
with me. This proved to be very helpful to continue my quest of
building our SandSonia Boran herd puzzle.

Through my practical on site experience, visiting these FIVE Bo-
ran Breeders in Kenya, I am convinced that the South African
authorities should reconsider the rules and regulations regard-
ing the importation of embryos from “Foundation” Boran cattle
in Kenya as these pure genetics are crucial for the sustainable
development and genetic diversity of the Boran Breed in the
rest of Africa and abroad. I am committed to support a motiva-
tion that can be substantiated with accurate production records
from Boran Breeders in Kenya.

Jackie took the time to drive me to the Nanyuki Airstrip and
waited with me until my small plane arrived. It was only a fare-
well from Jackie to me until my next visit, when I also plan to
share this wonderful experience with my family. It was time to
leave the beautiful Laikipia, but its landscapes, people, wildlife
and Boran Cattle will be with me forever. Thank you all.

32

THE STORY OF SUYIAN RANCH
by Gilfrid Powys

I t must have been in the year 1919 shortly after finishing
service in the East African Mounted Rifles that my father,
W.E. Powys, moved several thousand sheep from Ele-

mentaita to a small spring in the Il Pinguone valley.He was em-
ployed by Galbraith Cole who had obtained a T.O.L. (temporally
occupation licence) over a large tract of North West Laiipia.
The boundaries were unclear but I recall him saying that by
1925 he had in excess of 20,000 Merino Sheep, some of which
were still being graded up from Maasai stock. My father would
water the flocks as far north as Banya Ban, salty springs now
called Magadi. Quite how far south he took his flocks I am not
certain, but to the East he would encounter claims of land
(present day Loisaba) under a T.O.L. in the name of Major
Gerry Edwards.

33

My father’s headquarters were based on the Pinguone springs
where the site of his mud and wattle buildings can still be seen
today on Suyian Ranch. The sheep dip was beside the springs
which are just across the boundary to the west. The remains of
the brick kiln he would use to heat up sulphur can also still be
seen. The curse of wool sheep farmers in those days was sheep
scab and the only cure was to shear and dip them with sulphur
which had to be boiled up at the dip.

 Transport in those days was either by wagon or horse back so
when it came to shearing the vast flocks were driven to Solio to
be shorn. The original magnificent shearing shed still stands to
this day on Solio.
The first farms to be surveyed were taken up by Major Edwards
of Sosian in 1920 and a Major Tyndall claiming land north of
Edwards. Tyndall’s house site can still be seen alongside the
remains of a Kai Apple hedge. I have no recollection as to what
became of Tyndall.

34

My Father lived in the Pinguone Valley until 1925 when he
swapped positions with his Nephew Theodore Powys who had
come out from England to help. My Father had started his sol-
dier settler farm on Mt. Kenya in 1920 which he returned to at
this point.

Significantly I remember him telling me that the nearest Sam-
buru Manyattas to his camp in the Pinguone valley were at
Lake Kalele Northwest of Kirimon. My cousin Theodore, known
to the family as Dickie, used to ride over to Lake Kalele and, as
he spoke fluent Maasai, became very friendly with the Samburu
of Kalele and Kisima.

One day Dickie set out alone on his horse to look for a good
place to lamb his Ewes. The horse returned without him but the
reins were tucked behind the stirrups indicating he had dis-
mounted and made good the reins. The nearest farmer was
Gerry Edwards who mounted a search for Dickie who was
found 3 days later, his location made clear by vultures circling
above. The spot was close to a concrete dam now situated on
Nick Day’s Kamogi ll.

Subsequent to Dickie’s death the land was surveyed and two
ranches were created north of Edward’s property. One was
taken up by Dick Jennings and the eastern part by Ginger Bell.

Jennings was a man of means and used the Ranch mainly as a
hunting ground for himself and many of his South African
friends. He quickly bought out Ginger Bell and had the two land
titles changed into one. Jennings must somehow have been in-
valided out of the war, as he spent most of the war years build-
ing dams throughout North West Laikipia.

35

He had a passion for fast racing cars and owned two Hispano
Suissa vehicles which were burnt when his garage caught fire.
Not content with driving fast cars he had built a rough airstrip
at the back of his house and owned an aircraft. It was said that
his first wife a Kikuyu Lady would not fly with him, so he mar-
ried a Turkana Lady who harboured less qualms about being
airborne and went on to bear him many children.

In 1961, Independent Kenya was looming and my Father heard
through a land agent in Thomson’s Falls that Dick Jennings was
selling. He couldn’t resist buying the land where his nephew
was buried and where he had spent a great deal of his unmar-
ried life in Africa.

Dicky Powys - Died on Pinguone October 19th 1931

36

1961 was a devastating drought. I recall very clearly skeletal
cattle feeding on crystalic blocks imported from South Africa.
There were flocks of fine Dorset Horn Crossed sheep watering
at a borehole in the centre of wide open plains with local
Maasai Sheep.

1961 was a devastating drought. I recall very clearly skeletal
cattle feeding on crystalic blocks imported from South Africa.
There were flocks of fine Dorset Horn Crossed sheep watering
at a borehole in the centre of wide open plains with local
Maasai Sheep.

We took over the property in Dec 1961 when the drought broke
to torrential rains causing havoc throughout Kenya. Jack Fair-
hall was the manager at the time who stayed on whilst my fa-
ther brought in Merinos from Kisima and set about improving
the water and fencing.

Dick Jennings would cart his water supply up from the river
with a donkey cart; a distance of 5 miles. In his 30 years on the
property he had built some fine dams and drilled 2 boreholes.
He had also built his own house; a substantial building with two
foot thick walls of stone and lime and a veranda with elegant
arches all designed and built by Italian prisoners of war.

In late 1963 Jack left to start his own small farm near Ol Jogi
and, at the same time, my mother died. She was really the
Chancellor of the Exchequer in the family and left a huge gap
so I was recalled from a job in the Game Department to help
run Pinguone, now a well established branch of Kisima Farm.

37

In the three years before Patricia and I arrived my father had
installed a turbine on the Narok River to pump water to his
house and beyond for livestock, drilled 3 successful boreholes
and installed many miles of piping to water the flock of 6,000
Merino’s.

Wool prices were sound and within five years we were able to
repay the loan to the Land Bank which had been used to buy
the property. The earliest stock return figures I have are 1968
showing 2,955 Cattle, 8,235 Sheep and 1,371 Goats.
It would have been in 1968 with Richard Dansie as Manager
that we embarked on an ambitions policy of using Simmental
semen on all our commercial 1,000 cows (only 69 head were
registered Borans.) We established permanent inseminating
crushes at strategic permanent wire-paddocked bomas. Each
crush had a concrete safe buried in the ground to keep the liq-
uid Nitrogen flask safe.

Figures of Interest 1969 2012
Average No on hand 2,855 2,711
Death Rate 3.68% 4.09%
Birth Rate 83.26% 80.80%
Gross Sales per Head KSh 149.15 KSh 8,400
Average Price per Beast KSh 303.96 KSh 54,095
Total Expense per Head KSh 22.72 KSh 3,165.70
Net per Beast run KSh 114.70 KSh 5,234.90

38

In these days cattle slept out in three acre wire paddocks and
lions were hunted and shot without hesitation. Stock thieves
were caught, put into an aeroplane and taken to Galana Ranch
to be taught how to become respectable citizens.
Gradually over the years sheep numbers were reduced, wool
prices fell and the entire textile industry in England changed so
we had to market our wool in South Africa with very difficult
veterinary restrictions. We became surrounded by local Sam-
buru sheep where sheep scab was endemic so by 2005 we
made the decision to put Dorper Rams to the Merino Ewes and
went out of wool production. It is of interest to note that Cattle
Numbers have not increased but the health of the ranch ground
cover has improved dramatically with only 1,000 Dorper Sheep.

In 2007 Kisima Rumuruti, always known amongst the family as
Pinguone, became Suyian Ranch due to Kisima having under-
gone a process of dissemination in a slightly smoother fashion
than the counties are going about it now. Today the ranch con-
sists of 320 registered breeding cows and 700 commercial cows
all run with Boran bulls.

Alongside the cattle we also run 600 Dorper cross Merino
breeding ewes, 170 camels for milk production (sending 420L
of camel milk to Nanyuki every week) and harvest up to a ton
of honey per normal season from traditional log hives. Cattle
have become the core business which is now supported by a
small tourist business owned and run by my daughter Anne

Times have certainly changed with the attitude now being one
of full tolerance towards wildlife. The 32 herdsmen throughout
the ranch are our security, each of them carrying little books in
order to record wildlife seen and unusual animal behaviour on a
daily basis.

39

The herders have, in short, become an observant Wildlife moni-
toring team.

Cattle spend their nights in the ‘’Giles Prettejohn’’ style of port-
able bomas.

The future plans are to put all commercial Borans to Bos Tau-
rus beef bulls and sell stores to feed lots now successfully fat-
tening cattle nearer the market. Boran female replacements will
come from the 300 Stud Cows and Boran bulls will be used
when conditions become too dry for exotic bulls.

40

It should be noted that global warming seems to have
improved the rainfall patterns in Laikipia with above aver-
age rainfall in the last three years prompting Suyian man-
agement to look seriously at dry land cropping with the
possibilities of Sorghums, Wheat and Legumes.

The company’s mission statement “To produce the maxi-
mum amount of food whilst maintaining a regard for the
health of the land and providing employment”

Gilfrid Powys
General Manager

41

 Judging the Boran and Beef cattle at the
Brookside Livestock Breeders Show for 2013

by Neville Pinkney

I t was a privilege to be invited to judge the Boran and
beef breeds at the livestock show 2013.

The judging started on the 26th June 2013 with a VERY strong
and large class of Boran heifers.

I was extremely impressed with the femininity that was dis-
played within the Boran females and yet still showing the width
and strength required to carry the beef for today’s markets.
The heifers and cows placed in these classes were all of a very
high standard and a credit to the Boran breed.

The cow that I chose as the grand champion Boran was a cow
from Ol Pejeta who made an impression as she entered the
judging ring; she was very feminine with great length from hip
to pin and fantastic depth and width. Her balance was superb;
she had plenty of bone and yet remained feminine. She was
ably assisted by her very recently born calf. The young heifer
placed as the reserve Boran female was a red heifer from For-
ages. She too was a superbly balanced, feminine female with a
great top line and very well developed loin; there is much to
look forward to in her breeding career.

It was good to see the placings well spread between the differ-
ent exhibitors.

The Bull classes again started with a very impressive class both
in quality and numbers.

42

All through the bull classes I noted great underlines on the
bulls with very few not being placed for poor underlines. The
classes were again all very large and very well contested.

The young bull chosen as the grand champion Boran bull, and
later as the supreme beef animal, was again an animal that
caught my eye every time I saw him in the ring, he was exhib-
ited by Suyian Ranch. He was an alert young bull who carried a
lot of beef; he walked well and had excellent feet and legs,
with a fantastic top line and loin. His length, depth, width and
again balance were just what I would require in a Boran bull. A
young bull that showed himself well. The reserve champion Bo-
ran bull was also a fantastic beef bull; he was exhibited by Ol
Pejeta. A bull showing plenty of body length and still holding a
good top line. A masculine bull that walked very well on strong
feet and legs. Again a functional bull that carries a lot of beef.

I am told that this show had a larger number of entries in the
Boran classes as compared to the previous couple of shows.
The larger numbers certainly did not take away from the quality
with every class being difficult to judge with a few contenders
for each position.

In the other beef breeds, represented by Aberdeen Angus,
Charolais and Santa Gertrudis, my Champion Female was an
Angus female from Marania. The heifer was a credit to her
breeder, a very feminine heifer carrying a lot of beef, very
strong through the top line with the distinctive female ‘wedge’.

The first 4 heifers were all very strong beef heifers.

43

In the bull classes the champion beef bull was a Santa
Gertrudis bull exhibited by Woragus. A large bull that was very
well put together. Exceptionally long from hip to pin and
walked well for such a large bull. Another strong beef bull and
the eventual reserve beef bull on the show.

It was a pleasure to judge such great cattle and thank you to
the BCBS for the invite to be the judge. Again thank you to all
those who were involved in the organisation and to all the ex-
hibitors.

Just as a side note:
There were a few animals in the Boran classes that were
‘marked down’ because they did not walk freely; this was only
because they were extremely overweight. I believe one of the
important marketing points of the Boran is its ability to move so
well over vast distances, and animals should not be fat, but
well covered for showing purposes.

All the best,

Neville

44

INSPECTED BORAN CATTLE YEAR 2013

FARM

CLASSES

Foundation
Pure
Bred Pedigree

Woragus 27 Heifers 13 27 0
 7 Bulls 0 4 3
Rutuba Bo-
rans 24 Heifers 2 15 2
Lolldaiga Hills 12 Heifers 0 8 4
 7 Bulls 0 5 2
Kifuku 29 Heifers 16 5 0
ADC Nai 83 Heifers 38 1 0
 4 Bulls 1 0 0
Makongi Farm 40 Heifers 22 0 0
Marula Estates
Naivasha 30 Heifers 6 16 4
 21 Bulls 4 8 0
Olerai Ltd 27 Heifers 7 7 1
 5 Bulls 0 2 0
Stanley &
Sons Ltd 7 Heifers 0 4 3
 8 Bulls 2 1 2
Tango Maos 22 Heifers 15 0 0
Samburum-
buru Ltd 45 Heifers 6 27 2
Mogwooni Ltd 8 Bulls 1 3 1
 2 Heifers 0 1 1
Lolomarik
Farm 27 Heifers 2 15 6
 4 Bulls 1 3 0

MRTC
47 Heifers/
Cows 33 0 0

45

INSPECTED BORAN CATTLE YEAR 2013

Pedigree

Not Passed

Passed

Inspector

Date

0

40

Giles Prettejohn

28-Jan-13

0

7

5

19

Giles Prettejohn

1-Feb-13

0

12

Colin Tomlinson

2-Mar-13

0

7

8

22

Giles Prettejohn

3-Mar-13

44

39

Chris Chirchir

15-Mar-13

3

1

18

22

Chris Chirchir

16-Mar-13

4

26

Gilfrid Powys

13-Feb-13

9

12

12

15

Jimmy Brooks

2-Mar-13

3

2

0

7

Gilfrid Powys

15-Mar-13

3

5

7

15

Gilfrid Powys

12-Apr-13

10

35

Jackie Kenyon

13-Apr-13

3

5

Jackie Kenyon

13-Apr-13

0

2

4

23

Jackie Kenyon

17-Apr-13

0

4

11

33

Robin Stanley

1-May-13

46

INSPECTED BORAN CATTLE YEAR 2013

FARM

 CLASSES cont.

Foundation
Pure
Bred Pedigree

Mazao Yetu
Ltd (Homa
Lime) 45 Heifers 9 17 2
Kakuzi Ltd 27 Heifers 2 5 0
 7 Bulls 13 12 2
Ol Pejeta
Ranching Ltd 7 Heifers 0 0 7
 4 Bulls 0 2 2

Ol Maisor
176 Heifers/
Cows 107 0 0

Delamere Es-
tates Soy-
sambu 58 Heifers 20 13 1
 8 Bulls 0 2 0
Samburum-
buru Ltd/
Sosian 23 Heifers 0 18 0
 26 Bulls 0 12 1
Suyian 45 Heifers 12 28 3
 7 Bulls 0 3 0
Ol Pejeta
Ranching Ltd 16 Heifers 7 8 0
 10 Bulls 0 9 1
Kifuku Estate
Ltd 9 Heifers 6 3 0
 3 Bulls 1 2 0
Mogwooni Ltd 20 Heifers 9 9 2
 4 Bulls 0 4 0

 Foundation
Pure
Bred Pedigree

 Totals 355 299

 Percentage 50.2% 42.3%
47

INSPECTED BORAN CATTLE YEAR 2013

Pedigree

Not Passed

Passed

Inspector

Date

2

17

28

Giles Prettejohn

5-May-13

0

0

7

Colin Tomlinson

9-May-13

2

0

27

7

0

7

Mark Taylor

23-May-13

2

0

4

0

69

107

Gilfrid Powys

28-May-13

1

24

34

Jimmy Brooks

29-Jul-13

0

6

2

0

5

18

Jackie Kenyon

1-Aug-13

1

13

13

3

2

43

Jackie Kenyon

1-Aug-13

0

4

3

0

1

15

Colin Tomlinson

1-Oct-13

1

0

10

0

0

9

Giles Prettejohn

18-Oct-13

0

0

3

2

0

20

Giles Prettejohn

7-Dec-13

0

0

4

Pedigree

Not Passed

Passed

52

285

707

7.4%

29.4%

70.6%

48

