

Dairy Judging Terminology A Guide to Saying What She Is, Not What She Isn't

W.M. Graves, Extension Dairy Scientist M.L. London and D. R. Sires, Graduate Teaching Assistants, Animal & Dairy Science Department R.C. Smith, ANR PDC, Northeast Extension District

This guide is designed to help you improve your reasons for your placings in dairy cattle evaluations. Slowly incorporate new terms into your oral reasons and your ability to describe what you see will continue to improve. Concentrate on what you see instead of what you don't see. You only have 2 ½ minutes to justify your placings. Use I.D. points, and Practice! Practice! Practice! Paint a picture of what you see as if each cow is in the reason room with you.

The PDCA (Purebred Dairy Cattle Association) United Dairy Scorecard for cows and modified for heifers is as follows:

	Score (%)	
Trait	Cow	Heifer
Frame	15	25
Dairy Strength	25	40
Rear Feet & Legs	20	35
Udder	40	

Look at that the terms that can be used with each section of the scorecard. Always take breed characteristics into account. The following are examples of terms and phrases used to describe specific differences between animals.

Mammary System/Udder (40% of PDCA Scorecard)

General Ways to Describe the Udder:

- \Box More bloom to the udder
- \Box More veining of the udder
- \Box More udder texture
- □ Exhibits more bloom and capacity of the udder
- □ More balance and symmetry to the udder
- \Box Less quartering when viewed from the side
- □ More youthful udder
- □ Udder held tighter to the body wall
- □ Carries udder higher above the hocks

- \Box Udder shows more balance from front to rear
- □ Udder carried higher off the ground
- □ More distance between the hock and udder floor
- □ Large, more capacious udder

Fore Udder:

- □ Stronger / firmer attachment when viewed from the side (say which side)
- \square Smoother fore udder attachment
- □ Fore udder is held closer to the body wall
- \Box Cleaner fore udder attachment
- □ Fore udder blended more smoothly and naturally into the body wall
- □ Longer and firmer fore udder attachment
- □ Longer fore udder, blending more smoothly into the body wall

Rear Udder:

- □ Higher, wider rear udder
- □ Higher, stronger rear udder attachment
- □ More balance of rear udder
- \Box More capacious rear udder
- □ More fullness to the udder when viewed from behind (or rear)
- \Box More symmetrical rear udder
- □ More fullness and capacity at the bottom of the rear udder
- \Box More uniform width of the rear udder
- \square Carries the udder higher above the hocks

- □ More clearly defined udder cleft/median suspensory ligament
- \square Stronger center support in the udder
- □ More cleft in the udder with a more prominent crease
- \Box More defined cleft

Teat Placement:

- □ Teats are more centrally located
- $\hfill\square$ Teats are more squarely placed on the quarters
- \Box Teats are smaller (or longer)
- □ Teats more desirable in size, shape and placement
- $\hfill\square$ Teats more perpendicular to the ground
- □ More nearly correct front teat placement
- Teats placed more correctly beneath each quarter

Dairy Strength (25% of PDCA Scorecard)

- \Box Sharper over the shoulders
- \Box More width through front end
- \Box Cleaner across the topline
- \square Cleaner and more refined in the head and neck
- □ Has an advantage in dairyness
- □ More prominent through the hips and pins
- \square More feminine throughout the head and neck
- □ Longer and leaner neck
- □ Presents cleaner thighs
- □ Incurving thighs
- □ Carrying less flesh
- □ More refined and dairylike
- □ More angular at the withers
- \square Shows more definition from hooks to pins
- \Box More open-ribbed
- □ Over-conditioned in the dewlap or brisket
- □ Width through ribs
- □ Stronger, flatter-boned
- □ Stronger (or) more powerful cow
- □ Deeper in the heart and barrel
- $\hfill\square$ Deeper in the chest or chest floor
- □ Deeper-bodied
- □ Greater circumference in the heart girth
- \square More total body circumference

- □ Greater spring to the rib
- □ Larger barrel (or heart girth)
- □ Deeper barrel (or heart girth)
- □ Less excess conditioning
- □ More depth of barrel and openness of rib
- \Box More width of chest
- □ Greater spring of fore and rear rib
- □ Displays more openness and angularity throughout
- □ Carries less excess flesh through the neck, throat and brisket
- □ More angular over withers, hips and pins
- □ Less excess flesh about the neck, throat and brisket
- □ Greater overall capacity
- □ Greater strength and substance
- \Box More depth of heart

Frame (15% of PDCA Scorecard)

- □ Taller at the point of withers
- □ Taller, more upstanding
- \square Shoulders blend more smoothly into the body
- □ Stronger, straighter, smoother back
- □ Longer from head to tail
- □ More nearly level from chine to loin
- \Box Stronger, smoother, straighter loin
- □ Stronger in the chine
- □ More level topline, straighter topline
- □ Higher and wider in the thurls
- \Box Longer from hooks to pins
- \Box More functionally correct slope from hooks to pins
- \Box More correct set to the thurls
- □ Wider in the pins (or thurls)
- \Box More width in the pins (or thurls)
- \Box Wider in the rump (or thurls)
- \square Exhibited less slope from hips to pins
- $\hfill\square$ Straighter and smoother over the topline
- □ Squarer in the rump
- \Box More correct in slope from hooks to pins
- \Box Longer from end to end
- □ Neater at the tailhead
- \square Tailhead placed more neatly between pins
- □ Walks more uphill

- □ Growthier (heifers)
- □ Blends more smoothly from neck to shoulder and from shoulder to barrel

Rear Feet and Legs (20% of PDCA Scorecard)

- \Box More desirable angle to the rear foot
- \Box More correct shape to the rear foot
- □ Steeper foot angle
- \Box More strength in the pasterns
- \Box Stronger and shorter pasterns in the rear
- □ Cleaner and flatter bone in the rear leg
- \Box Cleaner at the hock
- \square More refined hock
- □ Deeper heel
- □ More substance of bone (say where)
- □ Straighter or more correctly placed legs when viewed from the side (or rear)
- □ More desirable set angle to the hock when viewed from the side
- $\hfill\square$ Front legs or rear legs set more squarely beneath the body
- \Box Handles her rear legs more correctly on the walk
- \Box More correct on the move
- □ Tracks straighter (or more correctly)
- □ Walks straighter and on a more correct set of feet and legs

Use the following phrases to help you get started, tie things together and wrap up your reasons.

Introductions

- □ 1, 2, 3, 4 is my preferred placing in this/today's class of ____.
- □ After closely analyzing this/today's class of _____ (e.g. 2-year-old Holsteins), my final placing is ____.
- □ After evaluating this/today's class of ____ (e.g. 2-year-old Jerseys), I place them ____.
- \Box In a close placing, I place this/today's class of ____.
- \Box I place this/today's class ____.
- \Box I find this class to be a two-pair class.
- \Box I find this class to have an easy top/bottom animal.
- \Box I find this class to have a close top pair.

General Statements

- □ More stylish individual.
- □ More stylish from head to tail
- □ Greater size and scale
- □ More style, balance or symmetry.
- \Box Smoother blending of parts.
- □ Individual (or animal/cow/heifer) with the best combination of ____ (say what).
- □ Most complete individual (or animal/cow/heifer).
- \Box More powerful from end to end (or head to tail).
- \Box Outstanding animal easily wins this class.

Connecting Terms

- □ Furthermore,
- □ In addition to,
- \Box Also,
- \Box Moreover,
- \Box However, it is this
- □ More importantly,
- □ I recognize
- \Box Therefore, ____'s
- □ Equally important,
- \Box Another point in ____'s favor is
- \Box Besides this, ____'s
- □ Likewise, ____'s
- \Box To complement this, ____'s

Grants

- \Box I realize,
- □ I admit,
- \Box I recognize that,
- \Box More importantly,
- \Box I did not fail to recognize,
- □ I concede,
- \Box However, 1 ____.
- \Box Giving 1 an advantage in ____.

Other Terms/Suggestions

- □ Presents
- □ Exhibits
- □ Shows
- \Box Displays
- □ Demonstrates

Closings

- □ For these reasons, I place this/today's class of _____ (e.g., 3-year-old Brown Swiss) 1-2-3-4.
- □ 1-2-3-4 is how I place this/today's class of _____ (e.g., Guernsey Heifers).
- \Box Thank you (to show you are finished).

Recognize Superlatives:

- □ 1, the best-uddered cow in the class, places over 2 due to her definite advantage in dairy strength.
- \Box 1, the best-framed cow in the class ____.
- □ I find an easy top in the smooth, stylish 3, by far the best-uddered cow in the class.
- □ In the top pair, the two best-uddered cows, 1 places over 2 due to her advantage in dairy strength.

Use qualifying statements to emphasize specific points of advantage:

- 1 has more desirable front teat placement, faulting 2 for having wide and strutting front teats.
- □ 1 is smoother in fore udder attachment, particularly when viewed from the right side.
- □ 1 has more balance of rear quarters, criticizing 2 for being light in the left rear quarter.

Smooth Transitions between Pairs

- □ It is this advantage in (from grant) that places her easily over (the next animal) in my next pair.
- \Box _____ follows the type of pattern set by _____.
- \Box Moving on to my middle placing, ____ places over
- \Box It is because of this advantage in _____ that _____.
- □ Going now to my final placing, of _____,

Some example sets of reasons are:

Example 1

After carefully analyzing today's class of ____ (insert age, breed, cow/heifer [e.g., 4-year-old Holsteins]), I place them B, C, A, D.

B places easily over C, finding an easy top in the black cow, B, who excels in mammary system and dairy strength. B displays a smoother, stronger fore udder attachment whose udder blends more naturally into the chest wall. Furthermore, when viewed from behind she shows more width, bloom and capacity as well as having a more defined udder cleft. B is taller at her point of withers and is sharper and more angular throughout. I do admit C is higher in her rear udder attachment, thus allowing me to place C over A in my intermediate pair.

C is superior in udder quality and capacity to A. She displays more veining and is more youthful in her udder appearance. In addition, C is a deeper-bodied individual and has greater depth and spring to her barrel. However, I do acknowledge A stands on a set of shorter and stronger pasterns.

In my bottom pair, I place A over D, the mainly white cow. A is stronger and wider when viewed from the front. Furthermore, she is wider in her pins when viewed from behind. She also stands on a more correct set of feet and legs. In addition, I appreciate that A is more feminine and dairy about her head and neck. I do concede that D carries less flesh, but she lacks femininity, dairy strength and udder quality to place any higher in today's class.

For these reasons, I place today's class of ____ (e.g., 4-year old Holsteins) B, C, A, D. Thank you.

Example 2

I place this class of Jersey cows 3, 2, 1, 4. The spotted cow, 3, excels to the top of this class due to her superior mammary system. She has a more capacious udder and has a higher, wider rear udder attachment and greater width to the rear udder. 3 has a smoother fore udder attachment, faulting 2 for her slightly bulgy right fore udder.

I grant that 2, the darker cow, carries her udder higher above her hocks and has a slightly stronger udder cleft. It is this cleft strength that carries her over 1 in my middle pair.

I found a close middle pair in this class, placing 2 and 1. 2 has a wider rear udder attachment and slightly stronger fore udder attachment. 2 has less quartering in her udder and has more correct teat size and shape, faulting 1 for her large, cone-shaped teats. 2 is stronger in the pasterns and cleaner at the hocks. I admit that 1 has more width to her rump, thurls and rear udder.

I place 1 over 4 due to her higher, wider rear udder. 1 is leveler on the udder floor, and has a more correct teat placement, with more prominent veining than 4. She is also straighter across her top and stronger in her loin. She also has stronger pasterns and a more correct foot angle.

I admit that 4 has a smoother fore udder attachment and a more correct teat size and shape. However, I find 4 to be an easy bottom cow in this class. She lacks the mammary capacity, rear udder width and overall style to place above the other three cows today. For these reasons, I place this class of Jersey 4-year old cows 3, 2, 1, 4. Thank you.

Example 3

DBCA is my preferred placing of this class of 3-year-old Holstein cows. After closely analyzing this class, I found a definite top and bottom animal and a close middle pair. In my top pair I place D over B due to her advantage in mammary. D has a more youthful udder, holding her udder higher above her hocks. In addition, D has a wider rear udder, stronger rear udder attachment, and a stronger fore udder attachment that blends more smoothly into the body wall. D also stands on a more correct set of feet and legs and is more angular over her withers, hips and pins.

I admit that B has greater depth of barrel and spring of rib. It is this advantage in Dairy Strength that places B over C in my middle pair.

B is deeper in the barrel and exhibits greater spring to fore and rear rib. Furthermore, B has a longer, leaner neck, is straighter across the topline and wider in the pins.

However, I did not fail to recognize that C has a longer, smoother, stronger fore udder attachment.

Moving on to my final pair, I place C over A. C has a higher, stronger, wider rear udder attachment and more correctly sized and shaped teats. Moreover, C has more openness of rib.

I grant that A is a longer cow from head to tail; however, I had no choice but to leave her last today. The black cow has a low, rear udder attachment, bulgy fore udder and reverse udder tilt. A also lacks openness of rib and is thicker in her thighs.

For these reasons, I place this class of 3-year-old Holstein cows DBCA. Thank you.

Oral Reasons Note Card

This form may help you practice developing your reasons.

Class Name:		
•		
Top Pair: I place over because		
I grant is	than	
	than	
Middle Pair: I place over because		
I grant is	than	
	than	
I place over because		
I grant is	than	
Bottom Animal: I place last because	than	
For these reasons, I place this class of		

Oral Reasons Top Ten List

- 1. Emphasize the most important points first. Say what you see!
- 2. Use "er" words to compare differences between items (e.g., longer, wider) don't describe.
- 3. Look the official in the eye. Convince him/her your placing is correct. Sound confident.
- 4. Include an opening statement describing the class.
- 5. Giving grants are important; however, if there are none, don't give any.
- 6. Use I.D. points to identify animals. It helps you remember and prepare.
- 7. Oral reasons are to be presented to the judge in the present tense without the use of any notes. Give reasons as if the cows are in the room with you.
- 8. Relax, talk slowly and don't run out of gas. Breathe!
- 9. Call heifers "heifers" and cows "cows"!
- 10. Practice! Practice! Practice!

extension.uga.edu

Bulletin 1234

Reviewed March 2017

Published by the University of Georgia in cooperation with Fort Valley State University, the U.S. Department of Agriculture, and counties of the state. For more information, contact your local UGA Cooperative Extension office. The University of Georgia is committed to principles of equal opportunity and affirmative action.