

AMERICAN SIMBRAH

*Simbrah Registry maintained by
the American Simmental Association*

AMERICAN
Simmental
ASSOCIATION

406-587-4531

1 Simmental Way • Bozeman, MT 59715
simmental@simmgene.com

Executive Vice President: Dr. Wade Shafer

www.simmental.org

**Developed in
the United States
for Cattlemen
Around the World**

In Texas during the early 1970s, progressive U.S. cattlemen made the decision to cross the two most populous breeds of cattle in the world — Simmental and Zebu. Since those early days, U.S. Simbrah breeders have led the world in the progressive development of this breed. Simbrah excel in varied environments but especially the tropical areas of the globe.

American Simbrah breeders have been using multi-generation breeding and careful selection for years to stabilize important traits. Cattle that are born easily, grow quickly, produce a calf every year starting at age two and also hang a desirable beef product are regularly being produced.

The American Simmental Association's open herd book concept along with the world's best multi-breed genetic evaluation system helps breeders attain these goals. A Purebred Simbrah is by definition $\frac{5}{8}$ Simmental and $\frac{3}{8}$ Brahman.

A moderately sized animal with added convenience traits such as being polled, having quality udders and calm dispositions are now the norm. Most now have a solid color pattern and very clean underlines while keeping the short, sleek hair coat required for heat tolerance. Although some still have a white star or blaze, eye pigmentation is preferred.

American breeders will continue to produce Simbrah cattle that will meet the demands of the world's cattlemen.

