

SF
193
.A512
1920

NORTH CAROLINA STATE UNIVERSITY LIBRARIES

S02512379 T

Personal Property
Ernest L. Churchill 1927

This book is due on the date indicated below and is subject to an overdue fine as posted at the circulation desk.

EXCEPTION: Date due will be earlier if this item is RECALLED.

The American Kerry and Dexter Cattle Herd Book

Volume I

Containing All Registrations and Transfers
up to and including
December 31, 1920

Published by
The American Kerry and Dexter Cattle Club
CHARLES S. PLUMB, Secretary-Treasurer
Columbus, Ohio

COLUMBUS, OHIO:

THE F. J. HEER PRINTING CO.

1921

TABLE OF CONTENTS.

	PAGE
Preface	7
An historical sketch of the Club.....	9
The introduction of the Kerry to America.....	11
The rules of the Club.....	17
Scales of points for the Kerry.....	25
Registrations of Kerries.....	27
Transfers of Kerries.....	45
Scales of points for the Dexter.....	48
Registrations of Dexters.....	50
Transfers of Dexters.....	118
List of Kerry and Dexter breeders.....	130

MEMBERSHIP IN THE AMERICAN KERRY AND DEXTER CATTLE CLUB.

(To December 31, 1920.)

BUSCH, AUGUST A., St. Louis, Missouri
CARNOCHAN, G. M., New City, New York
CASTLEGOULD ESTATE, Port Washington, New York
ELMENDORF FARM, Lexington, Kentucky
GREGG, CECIL D., St. Louis, Missouri
GUGGENHEIM, DANIEL, Port Washington, New York
HAMLIN, B. NASON, Boston, Massachusetts
HILL, JAMES N., 20 Nassau St., New York City
INGALLS, MISS GLADYS, Hot Springs, Virginia
MOORE, MRS. CLARENCE, Washington, D. C.
OAK HILL ESTATE, Uniontown, Pennsylvania
PLUMB, CHARLES S., Columbus, Ohio
RADFORD, CHARLES W., Oshkosh, Wisconsin
RODGERS, F. J., San Francisco, California
STEVENS, F. E., Glens Falls, New York
WHITE, A. N., Greenfield, New Hampshire

PREFACE.

This first volume of the American Kerry and Dexter Cattle Club contains all entries and transfers up to December 31, 1920, inclusive. This record is as follows:

Kerry bulls	16	
Kerry cows	61	
	<hr/>	
Total		77
Dexter bulls	63	
Dexter cows	260	
	<hr/>	
Total		323
Grand total.....		400
Total transfers of Kerry and Dexter cattle.....		130

It is desirable to call attention to the fact that no Kerry cattle have been registered since 1916, and no active interest at this time is being manifested in the breed, notwithstanding its undoubted merit. It may also be appropriate to state that comparatively few registrations are being made of Dexter cattle, and unless the few breeders we now have manifest more activity in promoting the breed, it will be many years before enough registrations will be available to justify publishing a second volume.

CHARLES S. PLUMB,
Secretary-Treasurer.

Columbus, Ohio.
April, 1921.

AN HISTORICAL SKETCH OF THE AMERICAN KERRY AND DEXTER CATTLE CLUB.

For some years a number of herds of Kerry and Dexter Cattle had existed in America. Finally the interest in these breeds developed to such an extent that an organization to promote their interests, and care for their registration and transfer was thought a necessity. During the year 1910, Prof. C. S. Plumb, of the Ohio State University, sought by correspondence to ascertain something of the ownership and size of Kerry and Dexter herds in America, and addressed letters to every person of whom he could learn owning these cattle. Less than 20 herds were located, but some of these were large and were actively engaged in development. In response to the request for views on forming an organization, the sentiment was very much in favor of doing this.

It was not thought expedient to have a called meeting, owing to the small number of persons owning these cattle, and their wide distribution over the country. Consequently those breeders interested, effected an organization by means of correspondence and a mail vote. A temporary list of officers necessary for the transaction of business was suggested and these were balloted on by mail, in July, 1911, with the following results:

President—G. M. Carnochan, New City, New York.

Vice President—C. H. Berryman, Mgr. Elmendorf Farm, Lexington, Ky.

Secretary-Treasurer—C. S. Plumb, Columbus, Ohio.

Executive Committee—G. M. Carnochan, C. H. Berryman, C. S. Plumb, Maurice Molloy, Agt. Castlegould, Port Washington, New York; and B. Nason Hamlin, Boston, Mass.

These officers were elected to serve until the membership could be represented in regular meeting at some future time, when conditions would permit a more formal organization. At the time of the election of officers, Articles of Association were adopted by mail vote, which will be found on page 17.

A feature of publicity regarding Kerry and Dexter Cattle was undertaken by the secretary, in publishing bulletins from time to time, containing material of interest concerning these

breeds, as well as answering inquiries from correspondents. Up to November 1920, nine bulletins of uniform character, were published. Bulletin No. 1 is dated October, 1911, and Bulletin No. 9 is dated November, 1920. These have been more or less freely distributed and should have served a useful purpose. It is unfortunate that funds have never been available for promoting these breeds into greater publicity.

Just what the future of the Club is to be remains to be seen. Present conditions cannot long continue. An official organization and election of officers must take place through a cooperative movement of the breeders, otherwise the present so-called Club must go out of existence. The one now acting as secretary feels that with the publication of this herd book, he has about completed his task, and that some one else should now assume the responsibility of the office. Careful records have been kept of all registrations and transfers, and a cash book in detail shows the financial transactions of the Club. All records are in shape to be placed in other hands that may be willing to look after Kerry and Dexter interests in America.

CHARLES S. PLUMB,
Secretary-Treasurer.

THE INTRODUCTION OF THE KERRY TO AMERICA.

BY CHARLES S. PLUMB.

Comparatively little has been published concerning the Kerry or Dexter breeds of cattle, especially in America. Undoubtedly until recently, they were regarded as one and the same breed. The earliest record that the writer has discovered of the introduction of Kerry cattle to America, is a statement by Reuben Haines, of Germantown, Pennsylvania, in the *Memoirs of the Pennsylvania Agricultural Society*, published in 1824, in which he states that he had "imported from Ireland the celebrated Kerry cow."

Mr. Sanford Howard of Boston, Mass. was probably one of the first importers of the Kerry to America. He visited Ireland in 1858 and 1859, and made an importation for Arthur W. Austin of West Roxbury, Mass. In an address before the Norfolk County Agricultural Society, Mr. Howard in 1859 discussed the subject of cattle breeding. On this occasion interesting reference was made to his observations in Ireland, as applied to the Kerry. Said Mr. Sanford, quoting from the Report of the Mass. Board of Agriculture for 1859:

"The Kerry breed belongs to the county of that name in Ireland, or more especially to the mountainous portion of that county, where they have probably existed coeval with the present race of human inhabitants. They are very different from the cattle which occupy the lower and more fertile sections of the island—the latter, as has already been observed, belonging to the Longhorn tribe, of large size, the horns drooping, sometimes crossing each other beneath the lower jaw. The Kerries, on the other hand, are small, with horns of medium length, rising, and generally somewhat spreading. The color ranges from black to brindled and red, sometimes with a little white, but black is the prevailing color, and is preferred as denoting the nearest affinity with the original type. The Kerry cow has always been considered remarkable as a milker. Youatt says 'she is emphatically the poor man's cow; hardy, living everywhere, yielding, for her size, abundance of milk of good quality.' Milburn says, 'she is a treasure to the cottage farmer—so hardy that she will live where other cattle starve. She is a perfect

machine for converting the coarsest cattle-food into rich and nutritious milk and butter.'

"In 1858, and also in 1859, I visited the native country of the Kerry cattle, chiefly for the purpose of learning their characteristics, and purchasing some to send to America. I found the cattle somewhat smaller than I had supposed them to be, but evidently very useful in that locality—living where no other dairy cattle that I have ever seen could live. In several instances they were met with at elevations of 1,500 to 2,000 feet above the sea, sharing with the goat the wild herbage of the mountainside. As illustrating their hardiness, the following incident is given: A man led me up a mountain glen to see a lot of three-year-old heifers he had grazing there. It appeared a mystery to me how the cattle could get round and over the rough rocks, and obtain a subsistence, even in summer. Having noticed that the man had several stacks of hay down in the valley, where was the rude habitation which he called his home, I asked him if he was going to take the Kerry cattle there for the winter. He replied, 'No, the hay is for the lowland cattle and the ponies.' He had just been telling of the deep snows which sometimes fall in the mountains, and I asked what the cattle would do in such cases. He said, 'The snow generally softens after a day or two, and the cattle can *work through it*.'

"It is difficult to estimate the weight of these cattle, compared with others, from what I have seen of them. They are generally large bodied in proportion to their height, their legs being short, and the shank-bone very small. Their heads are generally handsome and the countenance lively, but with a mild expression. The best of them are decidedly attractive in their appearance. When taken to the low country and supplied with plenty of nutritious food, they become more bulky, but I had no opportunity to see what would be the effect of breeding them for several generations in a milder climate and on a better soil.

"I could not generally obtain reliable statements in regard to the yield of milk or butter of these cows. In several instances where they were kept, in the low country, it was stated that they would give, per day, ten imperial quarts of milk, which would afford a pound of butter—certainly a large product, considering the size of the animal. It is stated that Mr. Crosby, of Ardferf Abbey, near Tralee, obtained in his herd, ranging for seven years in succession, from 28 to 80 cows, mostly Kerries, an average of 1,952 quarts of milk in a year, which yielded a pound of butter to eight quarts—or 244 lbs. per cow annually, and that one pure Kerry cow in the herd gave 2,725 quarts of milk in ten months.

"I purchased for Arthur W. Austin, Esq., five two-year-old Kerry heifers and a bull of the same breed, which arrived here after a very long and boisterous passage, in November last. The bull, however, was so much exhausted, that he died a few days after his arrival. The others are at Mr. Austin's farm in West Roxbury, and are doing well. Another Kerry bull has been ordered for Mr. Austin, which it is hoped will reach here in June next, so that through Mr. Austin's exertions it is believed the breed will be fairly introduced, and subjected to such thorough trials as will settle the question in regard to their usefulness here."

In 1860, the committee on cattle of the Norfolk County Agricultural Society reported as follows:

"The most prominent among the cattle brought to our notice, were those of the Kerry breed—one bull and seven heifers—imported by Arthur W. Austin, of West Roxbury, from the county of Kerry, Ireland. They are probably the first genuine specimens of the breed ever exhibited in this country, and many persons regarded them with curious eyes. In consequence of the loss of the bull first imported by Mr. Austin, he obtained another, 'Mountaineer,' which, with two heifers, arrived in July last. The five heifers of the previous importation are believed to be now in calf by this bull, and are expected to come to milk in April next. They have gained remarkably since their arrival, averaging an increase in girth of nearly an inch a month for the first year. Their indications for dairy purposes are all that could be expected from the high reputation of the breed. The bull is beautifully shaped—the forehead broad, the eyes large and full, the muzzle open, the upper and lower lines of the body almost straight—while his thick, furry coat and elastic hide, indicate at once an ability to endure a severe climate and to thrive rapidly."

In 1862, Mr. Austin submitted a statement regarding his Kerries, under the date of January 14, this being to the local agricultural society. This report was as follows:

"I often had the milk measured during the past summer, and found it did not go below 60 quarts a day for five heifers of the first importation. On the 31st of May, the five alluded to, having in that month produced their first calves, gave 60½ quarts, or an average of 12 quarts each. On the 14th of June the same five gave 62¾ quarts. Three of them gave a fraction over 14 quarts each. I weighed the morning's milk, and the 31½ quarts, wine measure, weighed 67¼ lbs. Of the two last imported heifers, one is fully equal to either of those of the first importation, in proportion to age, she being a year younger,

and having given with her first calf over 10 qts. per day during the summer. I do not think the other one comes up to the standard, but she holds out well and gives rich milk. The milk of all of them is of the first quality as to richness. Butter is obtained from the cream in a very short time. Late in October it required less than five minutes churning, by the clock, to bring the butter. A lady who sends for six quarts once a week and who has had much experience, pronounces the production of cream marvelous. She says she skims it several times over. I have had excellent milkers of different breeds, and have always been particular as to *quality* more than *quantity*; but I obtain from these Kerry heifers as large a quantity of milk as could reasonably be expected, considering their size and age; and the quality certainly surpasses, on the average, any milk it has been my fortune to see. I have now, besides the imported stock, three pure bred bulls, which will be a year old in the spring and summer of 1862, three pure-blood heifers and one steer of the same age, one half-blood Kerry and Shetland steer, and three half-blood Kerry heifers. All have improved wonderfully under my winter regimen. We think all the imported heifers are in calf to Mountaineer, who is in fine condition."

Mr. Sanford Howard contributed an article on "The Kerry Breed of Cattle," to the Report of the United States Commissioner of Agriculture for the year 1862. This article contains some descriptive matter regarding the breed and conditions under which it is kept in Ireland, rather similar to that above credited to him in the Massachusetts report. He calls attention in this article to two subjects not mentioned by him elsewhere that are of interest. He comments on the increase in size of the cattle kept in America. Their growth for the first year was very rapid. When he bought the first five two-year-old heifers, their girth was only four feet, five inches to four feet, six inches. He says, "I measured two of them a few days since, and found their girth five feet and five feet, six inches, although, from having been pretty well *milked down* during the season, they are in only middling condition."

"The purchase of these cattle in Ireland to come to America," says Mr. Howard, "attracted considerable attention. The fact was noted in several newspapers, and while the cattle were in Liverpool, many persons called to see them. Singular as it may seem, but few people in England had ever seen a specimen of the breed. How much this purchase has had to do in bringing the Kerries into general notice, I cannot say; but it is certain that attention has, within a year or two, been more

turned to them than ever before. English papers state that Baron Rothschild has sent a large number to his Australian possessions, the first lot of 50 heifers having been shipped a little more than a year ago. They are also attracting much more attention in England, as is shown by the special prizes offered for them by the Royal Agricultural Society, and the favorable comment made on those exhibited at its shows."

ARTICLES OF ASSOCIATION

of the

AMERICAN KERRY AND DEXTER CATTLE CLUB.

Organization.

1. This organization shall be called the American Kerry and Dexter Cattle Club.

Membership.

2. The membership fee shall be ten dollars (\$10.00). State Agricultural Colleges and Experiment Stations shall be regarded as honorary members, without voting privileges, but with membership fees.

Purpose.

3. The purpose of this club shall be to promote the breeding of pure bred Kerry or Dexter cattle in America, by dissemination of information concerning these cattle; keeping a record of registration and transfer of individual pure bred animals; publishing a herd registry or other information of importance; and protecting the integrity of Kerry and Dexter pedigrees in America so far as possible.

Foundation Stock.

4. (a) Any animal imported from Ireland or England up to January 1st, 1912, from ancestry registered in the Royal Dublin Society's Kerry and Dexter Herd Book or in the English Kerry and Dexter Cattle Society Herd Book, by which a connected registration record may be shown. (b) Also up to January 1st, 1912, any animal of Kerry or Dexter breeding, from unregistered ancestry in America, that properly certified evidence shows to have come or descended from stock of pure Kerry or Dexter breeding, imported from Ireland or England. (c) Also, up to January 1st, 1912, of any animal imported from Ireland or England of Kerry or Dexter breeding, of which certified evidence is given, yet not from registered ancestry.

Pedigree Stock.

5. After January 1st, 1912, no cattle shall be registered by this Club, excepting those of registered ancestry in America, and those imported, that are registered in the Royal Dublin or English Kerry and Dexter Societies books. To be eligible for registry by this Club, the sire and dam must have been registered and made a matter of record on the books.

Registration and Transfer.

6. Kerry Cattle will be kept classified by themselves, and Dexter cattle likewise, each forming an independent group. The product of a cross of Kerry and Dexter blood shall be regarded as a cross bred and ineligible for registration.

7. Printed forms for registration and transfer will be furnished by the Secretary free of charge. All applications for registry of imported animals must be accompanied by Government certificates of importation and certificates from the Secretary of either the Royal Dublin or English registry societies, unless as provided for under Foundation Stock.

Registry and Transfer Fees.

8. The regular fee for registration to members of the Club shall be one dollar (\$1.00). Non-member's fee two dollars, (\$2.00). All registrations of cattle calved after January 1st, 1912, shall be made within 365 days of calving, or be subject to an excess penalty for registration of five dollars additional to the usual fee.

9. The transfer fee for members shall be twenty-five cents, for non-members, fifty cents, and the seller shall pay cost of transfer certificate, and furnish the same to buyer unless otherwise agreed upon. All fees for transfer will be doubled, if delayed filing with the Secretary over 90 days following the sale.

10. The Secretary is directed to issue no certificates or transfers until the payments for the same have been received at the office of the Club. Exception to this rule, however, may be made in the case of State or Government Institutions, where authority to furnish registry certificate or transfer has been officially made.

Publications.

11. This Club shall publish from time to time, as funds may permit, a herd register, and any literature of an educational character that will aid in placing the merits of Kerry and Dexter cattle before the public.

INFORMATION CONCERNING THE HISTORY, CHARACTERISTICS, DISTRIBUTION, ETC., OF KERRY AND DEXTER CATTLE.

[Reproduced from the revised edition of "Types and Breeds of Farm Animals," by Charles S. Plumb. Published by Ginn & Company, Boston, Mass.]

THE KERRY.

The native home of Kerry cattle is in southwestern Ireland in the county of Kerry. This is one of the wildest and most picturesque sections of Ireland, with mountains rising above three thousand feet and with the famous Killarney lakes in the setting. The climate is moist and fairly temperate. Agricultural conditions are inferior.

The origin of the Kerry is as uncertain as that of other British breeds. From time immemorial it has been bred in Ireland, where it is known as the "poor man's cow." The opinion of British students is that this is a descendant from the smaller type of aboriginal cattle of that country, of the same character as the dark-colored cattle of Britain. Nothing more is known. The development of the breed has mainly rested with the Irish farmers or tenants, who keep but small herds.

The introduction of the Kerry to America was probably first made in 1859 by Sanford Howard of Boston, Massachusetts, who imported for Arthur W. Austin a bull and five two-year-old heifers. In 1860 he imported a second bull, the first having died, and two heifers. Since that period Kerry cattle have been imported to the United States in a small way up to about 1915.

Characteristics of Kerry cattle. This is a distinct dairy type breed, with the following special characteristics: The *color* should always be a solid black, with no white on the body in case of the bull; with the cow a slight amount of white on the udder or underline, while undesirable, does not disqualify. The lean *head* of the cow carries upstanding, slender white horns with black tips, which often turn back; the bull's horns are shorter than those of the cow, but are commonly erect, with the tips turned back. The *neck* is slender and long, the *withers* fine, the *back* strong and well carried, the depth of *body* only moderate, the *rump* tending to be somewhat sloping, the *thighs* muscular, and the *legs* slender and comparatively long. The

udder is frequently large for the size of the cow, but tends to have a poor front development. In *size* the Kerry is one of the small breeds, and when in breeding condition the bull should not weigh over one thousand pounds nor the cow over nine hundred pounds. The *temperament* of the Kerry is distinctly nervous, yet, when well cared for, these cattle are quiet and easily handled.

The maturing characteristics of Kerry cattle are secondary. As bred in Ireland, due to inferior care, they are slow to develop, producing the first calf later than other breeds. This slowness of maturity is overcome to a considerable degree under proper conditions of care and feeding, and in America earlier maturity may be expected than in Ireland.

The hardy character of Kerry cattle is one of its distinctive features. During the entire year it is necessary for the Irish cotter's cow to adapt herself to conditions of privation, including the inclemency of winter. No breed has a more robust constitution or is less subject to common diseases than is the Kerry.

The prepotency of Kerry cattle is very marked. Being of an ancient breed, long bred pure, it transmits its color and physical characteristics in a marked degree.

The Kerry in crossbreeding is essentially of value in improving common dairy stock. Kerry bulls from high producing dams, bred to ordinary cows, should result in heifers showing a uniformly black color and capable of producing a good yield of superior milk at minimum cost.

The grazing value of the Kerry is very high. This breed has been developed under adverse food conditions and thrives on comparatively poor rations. It well serves the purpose of furnishing the poor Irish laborer a maximum of return for a minimum of expenditure.

The Kerry as a milk producer ranks well, considering her size and cost of production. Messrs. William and James McDonald, reporting on the Kerry cattle shown at the Paris Exposition in 1878, state that twelve quarts of milk daily during the season and from six to seven pounds of butter a week are the estimated yield of a Kerry cow, and that cows have been known to give sixteen quarts every day for some time after calving. Only in recent years have any systematic efforts been made to keep milk or butter-fat records of these cows. In 1905 Professor James Long wrote as follows, relative to official trials:¹

¹ Agricultural Gazette. London, August 21, 1905.

If we take the milking trials at the National Dairy Show at Islington, and travel over a number of years, we find that in one year eight Kerries averaged 36 pounds, or more than $3\frac{1}{2}$ gallons of milk per day, this milk containing 3.33 per cent fat. In another year twelve Kerries averaged $25\frac{1}{2}$ pounds of milk per day, this milk containing the large proportion of 4.33 per cent of fat, while the solids not fat reached 9.2 per cent. Again, in a third year, seven Kerries averaged $33\frac{1}{2}$ pounds of milk, containing 3.69 per cent fat. In two other years the averages of ten cows in each year were $27\frac{1}{4}$ pounds of milk and 33 pounds of milk, the fat percentage in one case 4.36 and in the other 4.26.

In official tests in 1916 and 1917 in Ireland, under the supervision of the Department of Agriculture and Technical Instruction for Ireland, records ranged from 4812 pounds of milk as a minimum to 8124 pounds as a maximum yield, forty-five weeks being the extreme period of lactation. The butter-fat percentage ranged from 3.4 to 4.9, the average being 4 per cent. From what the author has seen of these cattle in Ireland he believes the Kerry to be a milk-producing breed of much promise under a judicious system of breeding and selection.

The distribution of the Kerry is not general; even in Ireland, where it is best known, the Shorthorn is the leading breed. There are a number of excellent Kerry herds in England, but very few of these cattle have been imported to America. There are small herds in Australia and South Africa. In the United States the principal herds are in New York, Missouri, and Minnesota.

Organizations for the promotion of Kerry cattle have been in existence for some years. In 1887 a register was started in Ireland by the owners of the *Farmers' Gazette* of Dublin, which was taken over by the Royal Dublin Society after the publication of three volumes of herdbooks. In 1890 this society issued the first volume of the "Kerry and Dexter Herdbook," and has continued doing so up to date. Seventeen volumes of the Irish herdbook have been published, containing the total entry up to 1918 of 871 Kerry bulls and 2658 cows. An English Kerry and Dexter Cattle Society, with headquarters in London, was established in 1892 and has published eighteen herdbooks, containing a total entry to 1917 inclusive of 392 Kerry bulls and 2098 cows. In 1917 an Irish Kerry and Dexter Cattle Society was organized in Ireland to promote the welfare of the breed. In 1911 an American Kerry and Dexter Cattle Club was organized, but thus far has published no herdbook. Up to 1920 but 16 bulls and 61 cows have been recorded, and to this date no important herd of Kerry cattle has been established in the United States.

The Dexter breed of cattle is an offshoot from the Kerry and, while classed with the Kerry in the first edition of this book, is properly a separate and distinct breed. The offspring from a Kerry and Dexter cross is regarded by each Kerry and Dexter herdbook association as a true crossbred and ineligible for registration.

THE DEXTER.

The native home of the Dexter is in the southern part of Ireland and in the same region as that of the Kerry.

The origin of the Dexter is quite obscure. The common assumption has been that this breed is a cross between the Kerry and some other breed, perhaps the Devon. The opinion expressed by Professor James Wilson is that this is a short-legged offshoot from the Kerry, due to crossing with the Devon. It has also been repeatedly claimed that a "Mr. Dexter," who at one time was agent of Lord Hawarden, is responsible for this Irish breed, which for some time was known as the Dexter-Kerry, but which now is classed by organizations promoting these cattle in Great Britain and America as a distinct and separate breed from the Kerry.

The introduction of the Dexter to America probably occurred long ago, when no discrimination was made between Kerry and Dexter in importations. Perhaps two hundred Dexters were imported to the United States between 1910 and 1915, a large percentage of which were brought over by Elmendorf Farm of Kentucky, Howard Gould of New York, and James J. Hill of Minnesota, none of whom are now maintaining herds of these cattle.

The characteristics of the Dexter. In Great Britain the Dexter is regarded as a diminutive dual-purpose breed, although in the United States the beef side is given scant consideration. The essential characteristics are found in the head, short legs, small size, and color. The *head* is old-fashioned in a degree, tending towards plainness and crowned with more or less black-tipped, upright horns. The head of the bull is burly and short and the horns often extend directly out to each side and then make a wide curve forward and upward, with considerable space between the tips. The *neck* is moderately short and muscular, the *withers* show a dual-purpose thickness, the *back* is unusually strongly supported, the depth of body and digestive capacity is comparatively great, the *tail head* is often prominent, the *hind quarters* suggest the dual-purpose type (more especially with the bull), the *legs* are very short, and the *udder* on mature cows frequently indicates great capacity for animals of such small size.

The color of the Dexter is very generally a solid black, although pure reds are also recognized and are not uncommon. The Irish regard either color as of equal merit. White marks are permissible on the udder and on the belly up to the navel, though not outside of the flanks. The brush of the tail may also contain more or less white. No white markings are favored on the bull, although a slight amount on the scrotum or sheath will not disqualify. The horns are usually white with black tips, while the hoofs and nose may be either white or dark as the animal is red or black.

The size of the Dexter places it among the smallest of British breeds. In mature form the standard weights are 900 pounds as a maximum for the bull and 800 for the cow when in breeding condition. Some very beautiful specimens of cows that scarcely weigh over 500 pounds are seen at British shows. One of the noted bulls of the breed—La Mancha Union Jack—stood only about 38 inches high and probably weighed less than 500 pounds. In view of the fact that the Dexter has largely been sought on account of its diminutive size the tendency among breeders has been to emphasize that feature. Where breeding is conducted under conditions of plenty there is a tendency towards increase in size.

The hardy character of the Dexter is one of its outstanding features. In its native home, like the Kerry, it lives largely in the open, under rather rigorous conditions, and tubercular and other diseases due to close housing are quite uncommon.

The crossbred Dexter, especially with beef stock, meets with much favor in the British market. The use of Aberdeen-Angus or Shorthorn bulls on Dexter cows has produced some very beautiful small carcasses of beef. The author has seen some of these crosses in Ireland which, although small, represented high-class beef animals, indicating very superior killing quality. So highly is this kind of cross-breeding regarded in England that special classes for these small carcasses are provided at the Smithfield Club Fat Stock Show.

The Dexter as a milk producer has considerable merit. There are many records for these little cows, of 4000 to 6000 pounds of milk produced within a year and this on just ordinary care. In Ireland, however, official testing of Dexter cows has only just begun. During the years 1916 and 1917 twenty-four cows were under test as supervised by the Department of Agriculture and Technical Instruction for Ireland, covering periods of lactation ranging from thirty-three to forty-five weeks. The smallest annual yield was 4555 pounds during a period of thirty-six weeks, testing an average of 4.1 per cent fat, while the largest

yield was 8124 pounds during forty-five weeks, testing 3.7 per cent fat. The Castlegould herd of Howard Gould in New York State produced a number of excellent records, one cow—Slane Clara—having a record of 9046 pounds, testing 4.26 per cent fat. Dexter milk averages about 4 per cent fat.

The prices paid for Dexter cattle are comparatively small. As the breed is quite limited in number the demand is also limited. These cattle may be bought in Ireland for approximately \$150 a head, with a fair selection at this price, although show animals naturally command a higher figure. While Americans have imported several hundred Dexters, as a rule the prices paid have been modest. In a pamphlet on these cattle published by the Kerry and Dexter Cattle Society of Ireland in 1918 it is stated that the prices vary from \$125 to \$350, according to age and quality.

The distribution of the Dexter extends over Ireland, with a few select herds in England. The 1918 volume of the English Kerry and Dexter herdbook records thirty-one herds in England. Dexter cattle have been exported to South Africa, Australia, and other British colonies. A number of herds are kept in Canada. In 1919 there were Dexter herds in Vermont, New York, Kentucky, Missouri, Texas, Illinois, Wisconsin, and Minnesota.

The official promotion of Dexter cattle is supervised by several associations. *The Farmers' Gazette* of Dublin, Ireland, instituted a herdbook, the first volume of which appeared in 1887. Later the Royal Dublin Society took over this work and since 1890 has published the records. The English Kerry and Dexter Cattle Society was founded in 1892 and up to 1919 has issued nineteen herdbooks, which show a total of 639 bulls and 2544 cows registered. In 1917 there was organized at Killarney, Ireland, the Kerry and Dexter Cattle Society of Ireland "to maintain the purity and promote the breeding of Kerry and Dexter cattle in Ireland." The American Kerry and Dexter Cattle Club, organized in July, 1911, serves the purpose of registration and transfer and aims to promote the welfare of the breed. Up to 1920 the club has registered fifty-five males and two hundred and forty-six females.

FIG. 1. Kerry bull, "La Mancha My Mistake," owned by Mr. R. Tait Robertson, Malahide, Ireland.

Photograph by C. S. Plumb.

FIG. 2. Kerry cow, "Gort Dainty" 3d (1579) [3480]. First prize and winner of Blythwood Bowl, Royal Dublin Society Show, 1913.

Photograph by C. S. Plumb.

A BRITISH STANDARD FOR THE KERRY.

The following description is taken from Volume XX for 1919, of the English Kerry and Dexter Herd Book. The scale of points following the description is from the same source.

The cow should be long, level and deep, her color black, her head long and fine; her horns fine at base, mottled or white tipped with black, upright and cocked; her eye soft and prominent; her bone fine; her coat in summer like satin, in winter long and thick; her udder should be soft and large, but not fleshy, protruding well under the belly, the teats being placed square and well apart, the milk veins prominent and large; the tail should be well put on, and have at the end long, fine, black hair. The Kerry cow should not weigh over 900 pounds live weight, when in breeding condition.

NOTE: A small amount of white on the udder and underline not to disqualify.

The bull should be whole black without a white hair; should have a long head, wide between the eyes, of masculine character, throat clean, horns medium length, mottled or white with black tips, turning backwards; withers fine; back straight from withers to setting on of tail, which should be long, fine, tipped with black hairs. The Kerry bull should not weigh over 1000 pounds live weight when in breeding condition.

Scale of Points of Kerry Cow.

Gen. formation and character, head, horns and hair.....	30 points
Udder, size, shape, situation of teats, milk veins and escutcheon, etc.	40 points
Quality and touch	10 points
Color	20 points
Perfect	100 points

Scale of Points of Kerry Bull.

General formation and character.....	25 points
Head, horns and hair.....	25 points
Quality and touch.....	20 points
Color	30 points
Perfect	100 points

REGISTRATIONS OF KERRY BULLS.

NOTE: All numbers in parentheses, as for example (1165), are of the English herd book. Those in brackets, as [646], are of the Royal Dublin Society herd book. The use of parenthesis or bracket will always show whether the animal is registered in England or Ireland.

CAIRNSMUIR BLACK CROW 4.

Calved March 22, 1910.

Color: entirely black.

Sire: Ptarmigan [646].

Dam: Hardwick Prudence (1165).

Breeder unknown. Imported in dam.

Owner: G. M. Carnochan, New City, New York.

CAIRNSMUIR BLACK HAWK 3.

Calved February 10, 1910.

Color: entirely black.

Sire: Walton Bridegroom 1 (202).

Dam: Cairnsmuir Blackbird.

Breeder: G. M. Carnochan, New City, New York.

Owner: G. M. Carnochan.

CAIRNSMUIR BLACK JACK 2.

Calved September 16, 1909.

Color: entirely black.

Sire: Ptarmigan [646].

Dam: Hardwick Ivy III (1154).

Breeder unknown: imported in dam.

Owner: G. M. Carnochan, New City, New York.

CAIRNSMUIR BLACK MARK 8.

Calved May 26, 1909.

Color: entirely black.

Sire: Walton Bridegroom 1 (202).

Dam: Mangerton Marian (1107).

Breeder: G. M. Carnochan, New City, New York.

Owner: F. J. Rodgers, San Francisco, California.

CAIRNSMUIR BLACK ROMEO 5.

Calved July 16, 1910.
 Color: entirely black.
 Sire: Walton Bridegroom 1 (202).
 Dam: Cairnsmuir Black Princess.
 Breeder: G. M. Carnochan, New City, New York.
 Owner: G. M. Carnochan.

FIRST EARL 7. IMPORTED.

Calved April 22, 1909.
 Color: entirely black.
 Sire: Vady Sheen (183).
 Dam: Ormeau Buttercup [3498] (1258).
 Breeder: The Earl of Shaftsbury, Belfast Castle, Ireland.
 Owner: Albert N. White, Greenfield, New Hampshire.
 Importer: B. Nason Hamlin, Boston, Massachusetts.

JERRY REID 6.

Calved February 15, 1905.
 Color: entirely black.
 Sire and dam unknown.
 Breeder: Whitelaw Reid; Purchase, New York.
 Owner: F. E. Stevens, Glens Falls, New York.

LA MANCHA BLACK PRINCE 10 (220). IMPORTED.

Calved 1907.
 Color: entirely black.
 Sire and dam unknown.
 Breeder: unknown.
 Owner: Elmendorf Farm, Lexington, Kentucky.
 Importer: Elmendorf Farm, September 28, 1909.
 Accepted for registration by English Kerry and Dexter Society by inspection.

LA MANCHA SAMBO 11. IMPORTED.

Calved August 28, 1909.
 Color: entirely black.
 Sire: King Rurie [588].
 Dam: La Mancha San Toy (1223).
 Breeder: R. Tait Robertson, Malahide, Ireland.
 Owner: Elmendorf Farm, Lexington, Kentucky.
 Importer: Elmendorf Farm, September 28, 1909.

LA MANCHA TOM TIT 9 (222). IMPORTED.

Calved 1907.

Color: entirely black.

Sire and dam unknown.

Breeder: unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society by inspection.

MIKE KERRY 15.

Calved April 15, 1912.

Color: entirely black.

Sire: Jerry Reid 6.

Dam: Rose Ambler 3d, 14.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

OHIO BOGNUT 14.

Calved December 22, 1911.

Color: entirely black.

Sire: Ohio Gilbert 13.

Dam: Bognut of Waddington 49.

Breeder: Ohio State University, Columbus, Ohio.

Owner: F. E. Stevens, Glens Falls, New York.

OHIO GILBERT 13.

Calved September 9, 1909.

Color: entirely black.

Sire: Sir Gilbert Jr. 12.

Dam: Walton Blackberry.

Breeder: Waddington Farm, Elm Grove, West Virginia.

Owner: Ohio State University, Columbus, Ohio.

PADDY BOGNUT 16.

Calved April 12, 1916.

Color: entirely black.

Sire: Ohio Bognut 14.

Dam: Maggie Ambler 15.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: W. Shriner, Hector, New York.

SAM BOGNUT 15.

Calved June 9, 1915.

Color: entirely black.

Sire: Ohio Bognut 15.

Dam: Biddy 51.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

SIR GILBERT JR. 12. IMPORTED.

Calved April 28, 1907.

Color: entirely black.

Sire: Walton Topazalite (168).

Dam: Walton Greeting [3286] (783).

Breeder: Lady Greenall, Warrington, England.

Owner: Ohio State University, Columbus, Ohio.

Importer: F. S. Peer, Ithaca, New York, Sept. 12, 1906.

WALTON BRIDEGROOM 1. IMPORTED.

Calved November 28, 1907.

Color: entirely black.

Sire: Walton Rajah (153).

Dam: Walton Bride (882).

Breeder: Lady Greenall, Warrington, England.

Owner: G. M. Carnochan, New City, New York.

REGISTRATIONS OF KERRY COWS.

BIDDY 51.

Calved September 3, 1912.
Color: entirely black.
Sire: Jerry Reid 6.
Dam: Rose Ambler 11.
Breeder: F. E. Stevens, Glens Falls, New York.
Owner: F. E. Stevens.

BLACK PEARL 55.

Calved June 20, 1913.
Color: entirely black.
Sire: Cairnsmuir Black Romeo 5.
Dam: Cairnsmuir Black May 8.
Breeder: G. M. Carnochan, New City, New York.
Owner: Herbert L. Satterlee, New York City.

BLUEBELL 21 (1320). IMPORTED.

Calved 1908.
Color: entirely black.
Sire and dam unknown.
Breeder unknown. Bought of Lady Greenall, Warrington, England.
Owner: Albert N. White, Greenfield, New Hampshire.
Importer: B. Nason Hamlin, Boston, Massachusetts.
Accepted for registration by English Kerry and Dexter Society by inspection.

BOGNUT OF WADDINGTON 49.

Calved August 8, 1907.
Color: body black; white spot each side udder; some white hairs in switch.
Sire: Walton Rajah (153).
Dam: Walton Bognut (880).
Breeder: Waddington Farm, Elm Grove, W. Va.
Owner: Ohio State University, Columbus, Ohio.

BUTTERCUP 19 (1315). IMPORTED.

Calved 1908.

Color: body black; white spot on udder; switch grayish.

Sire and dam unknown.

Breeder unknown; bought of Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

CAIRNSMUIR BLACK BABY 5.

Calved June 1, 1906.

Color: entirely black.

Sire: Cairnsmuir Blackamoore.

Dam: La Mancha Coronet 2.

Breeder: G. M. Carnochan, New City, New York.

Owner: G. M. Carnochan.

CAIRNSMUIR BLACK BUTTERCUP 29.

Calved January 16, 1910.

Color: entirely black.

Sire: Walton Bridegroom 1 (202).

Dam: Cairnsmuir Black Baby 5.

Breeder: G. M. Carnochan, New City, New York.

Owner: F. J. Rodgers, San Francisco, California.

CAIRNSMUIR BLACK CAP 3.

Calved summer 1904.

Color: entirely black.

Sire: unknown.

Dam: La Mancha Evening Star 1 (585).

Breeder: unknown. Imported in dam.

Owner: G. M. Carnochan, New City, New York.

CAIRNSMUIR BLACK JENNIE 28.

Calved July 3, 1909.

Color: body black; udder black and white.

Sire: Cairnsmuir Blackamoore.

Dam: Cairnsmuir Blackcap 3.

Breeder: G. M. Carnochan, New City, New York.

Owner: F. J. Rodgers, San Francisco, California.

CAIRNSMUIR BLACK JULIET 30.

Calved July 13, 1910.

Color: entirely black.

Sire: Walton Bridegroom 1 (202).

Dam: Cairnsmuir Blackcap 3.

Breeder: G. M. Carnochan, New City, New York.

Owner: F. J. Rodgers, San Francisco, California.

CAIRNSMUIR BLACK MAY 8.

Calved August 11, 1907.

Color: body black; udder black and white.

Sire: Cairnsmuir Blackamoor.

Dam: La Mancha Springtime (517).

Breeder: G. M. Carnochan, New City, New York.

Owner: G. M. Carnochan.

CAIRNSMUIR BLACK PLUM 10.

Calved February 10, 1910.

Color: entirely black.

Sire: Walton Bridegroom 1 (202).

Dam: Cairnsmuir Blackbird.

Breeder: G. M. Carnochan, New City, New York.

Owner: G. M. Carnochan.

COLUMBINE 20 (1316). IMPORTED.

Calved 1908.

Color: body and switch black; white spot on udder.

Sire and dam unknown.

Breeder unknown; bought of Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

Accepted for registration by English Kerry and Dexter Society, by inspection, and registered as Walton Elsie (1316).

GOLDEN ROD 23. IMPORTED.

Calved July 9, 1910.

Color: body and switch black; udder some white.

Sire: Walton Clumber (234).

Dam: Heatherbloom 17 (1321).

Breeder: Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

HARDWICK IVY III 6 (1154). IMPORTED.

Calved April 30, 1907.

Color: entirely black.

Sire: La Mancha Gordon (121).

Dam: Ivy 7th of Carton (564).

Breeder: Duchess of New Castle, Worksop, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

HARDWICK KATHLEEN 9 (1158). IMPORTED.

Calved August 22, 1907.

Color: body and switch black; udder black and white.

Sire: La Mancha Gordon (121).

Dam: Killarney 4th (424).

Breeder: Duchess of New Castle, Worksop, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

HARDWICK KILLARNEY V-4 (833). IMPORTED.

Calved June 11, 1905.

Color: body and switch black, some white on udder.

Sire: La Mancha Gordon (121).

Dam: Killarney (342).

Breeder: Duchess of New Castle, Worksop, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

HARDWICK KILLARNEY VI-16 (1197). IMPORTED.

Calved June 23, 1906.

Color: body black; udder black and white; switch some white.

Sire: La Mancha Gordon (121).

Dam: Killarney (342).

Breeder: Duchess of New Castle, Worksop, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

HARDWICK PRUDENCE 7. IMPORTED.

Calved June 19, 1907.

Color: body and switch black; udder black and white.

Sire: La Mancha Gordon (121).

Dam: Hardwick Primrose 1st (700).

Breeder: Duchess of New Castle, Worksop, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

HEATHERBLOOM 17 (1321). IMPORTED.

Calved 1908.

Color: body and switch black; white spot on udder.

Sire and dam unknown.

Breeder unknown; bought of Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

Accepted for registration by English Kerry and Dexter Society, by inspection, and registered as Walton Endeive (1321).

IRIS 24.

Calved June 12, 1911.

Color: body and switch black; small white spot on udder.

Sire: First Earl 7.

Dam: Shamrock 18 (1322).

Breeder: B. Nason Hamlin, Boston, Massachusetts.

Owner: Albert N. White, Greenfield, New Hampshire.

KATY AMBLER 2d. 13.

Calved June 9, 1908.

Color: entirely black.

Sire: Jerry Reid 6.

Dam: Katy Ambler.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

KATY AMBLER 3d. 52.

Calved September 22, 1913.

Color: body and switch black; udder white.

Sire: Jerry Reid 6.

Dam: Katy Ambler 2d. 13.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

LA MANCHA BUSY BEE 31 (1201). IMPORTED.

Calved 1905.

Color: entirely black.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA CORONET 2. IMPORTED.

Calved 1901.

Color: entirely black.

Sire and dam unknown.

Breeder unknown; bought of Robertson's Sons, Cambridge, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA DAINTY GIRL 42 (1203). IMPORTED.

Calved 1907.

Color: body black; little white on udder; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA DAINTY MAID 41 (1204). IMPORTED.

Calved 1907.

Color: body black; udder white; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA DAINTY PET 47 (1205). IMPORTED.

Calved 1907.

Color: body and switch black; udder little white.

Sire and dam unknown.

Breeder: unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society by inspection.

LA MANCHA DORIS 45 (1207). IMPORTED.

Calved 1907.

Color: body black, little white on udder, switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society by inspection.

LA MANCHA EVENING STAR 1 [585]. IMPORTED.

Calved 1901.

Color entirely black.

Sire and dam unknown.

Breeder unknown: bought of Robertson Sons, Cambridge, England.

Owner: G. M. Carnochan, New City, New York.

Importer: G. M. Carnochan.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA FRED A 32 (1208). IMPORTED.

Calved 1905.

Color: body black; udder little white; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA JOY 46 (1211). IMPORTED.

Calved 1907.

Color: body black; udder white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA JUDY 44 (1212). IMPORTED.

Calved 1907.

Color: entirely black.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA KITTY 39 (1213). IMPORTED.

Calved 1906.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA MAY 36 (1214). IMPORTED.

Calved 1906.

Color: body black; white spots on udder; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA MOLL 40 (1216). IMPORTED.

Calved 1906.

Color: body and switch black; little white on udder.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA MRS. FOGARTY 37 (1217). IMPORTED.

Calved 1906.

Color: body black; udder white; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA PERT 35 (1220). IMPORTED.

Calved 1906.

Color: black, excepting some white in switch.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA POLL 34 (1221). IMPORTED.

Calved 1906.

Color: body black, white spot on udder; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA SAN TOY 38 (1223). IMPORTED.

Calved 1906.

Color: body black; little white on udder; switch black and white.

Sire and dam unknown.

Breeder unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA SWEETHEART 43 (1225). IMPORTED.

Calved 1907.
 Color: body black; little white on udder and switch.
 Sire and dam unknown.
 Breeder unknown.
 Owner: Elmendorf Farm, Lexington, Kentucky.
 Importer: Elmendorf Farm, September 28, 1909.
 Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA TOPSY 33 (1226). IMPORTED.

Calved 1905.
 Color: body black; little white on udder; switch black and white.
 Sire and dam unknown.
 Breeder unknown.
 Owner: Elmendorf Farm, Lexington, Kentucky.
 Importer: Elmendorf Farm, September 28, 1909.
 Accepted for registration by English Kerry and Dexter Society, by inspection.

MAGGIE AMBLER 15.

Calved June 21, 1910.
 Color: entirely black.
 Sire: Jerry Reid 6.
 Dam: Katy Ambler.
 Breeder: F. E. Stevens, Glens Falls, New York.
 Owner: F. E. Stevens.

MARIE BOGNUT 53.

Calved March 18, 1914.
 Color: all red.
 Sire: Ohio Bognut 14.
 Dam: Rose Ambler 3d. 14.
 Breeder: F. E. Stevens, Glens Falls, New York.
 Owner: F. E. Stevens.

MARY BOGNUT 57.

Calved February 1, 1915.
 Color: body and switch black; udder white.
 Sire: Ohio Bognut 14.
 Dam: Rose Rambler 3d. 14.
 Breeder: F. E. Stevens, Glens Falls, New York.
 Owner: Robert R. Street, Falconer, New York.

OHIO VIOLET 50.

Calved August 14, 1910.

Color: entirely black.

Sire: Sir Gilbert Jr. 12.

Dam: Waterville Violet 48 [3056] (792).

Breeder: Ohio State University, Columbus, Ohio.

Owner: Ohio State University.

PEGGY BOGNUT 61.

Calved November 12, 1916.

Color: entirely black.

Sire: Ohio Bognut 14.

Dam: Katy Ambler 3d. 52.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: Orin Predmore, Valois, New York.

POPPY 26.

Calved July 9, 1911.

Color: entirely black.

Sire: First Earl 7.

Dam: Buttercup 19 (1315).

Breeder: B. Nason Hamlin, Boston, Massachusetts.

Owner: Albert N. White, Greenfield, New Hampshire.

REDDY BOGNUT 60.

Calved February 20, 1917.

Color: entirely red.

Sire: Ohio Bognut 14.

Dam: Bidley 51.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

ROSE 22. IMPORTED.

Calved June 21, 1910.

Color: body and switch black; some white on udder.

Sire: Walton Clumber (234).

Dam: Shamrock 18 (1322).

Breeder: Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

ROSE AMBLER 11.

Calved June 13, 1904.

Color: entirely black.

Sire: Pat.

Dam: Katy Ambler.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

ROSE AMBLER 2d. 12.

Calved April 11, 1907.

Color: body and switch black; udder white.

Sire: Jerry Reid 6.

Dam: Rose Ambler 11.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

ROSE AMBLER 3d. 14.

Calved June 15, 1910.

Color: entirely black.

Sire: Jerry Reid 6.

Dam: Rose Ambler 2d. 12.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

ROSE AMBLER 4th. 58.

Calved October 5, 1915.

Color: entirely black.

Sire: Ohio Bognut 14.

Dam: Rose Ambler 3d. 14.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

ROSE BOGNUT 59.

Calved September 8, 1915.

Color: entirely black.

Sire: Ohio Bognut 14.

Dam: Rose Ambler 2d. 12.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

ROSE REID 54.

Calved April 19, 1914.

Color: entirely black.

Sire: Jerry Reid 6.

Dam: Rose Ambler 2d. 12.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

SHAMROCK 18 (1322). IMPORTED.

Calved 1908.

Color: entirely black.

Sire and dam unknown.

Breeder unknown. Bought of Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

Accepted for registration by English Kerry and Dexter Society, by inspection.

SNOWDROP 27. IMPORTED.

Calved January 6, 1911.

Color: body and switch black; udder black and white.

Sire: Maeldum (223).

Dam: Bluebell 21 (1320).

Breeder: Lady Greenall, Warrington, England.

Owner: Albert N. White, Greenfield, New Hampshire.

Importer: B. Nason Hamlin, Boston, Massachusetts.

TWINKLE 56.

Calved July 14, 1914.

Color: body black; udder and switch white.

Sire: Ohio Bognut 14.

Dam: Maggie Ambler 15.

Breeder: F. E. Stevens, Glens Falls, New York.

Owner: F. E. Stevens.

WATERVILLE VIOLET 48 [3056] (792). IMPORTED.

Calved April 1902.

Color: body and udder black; few white hairs in switch.

Sire and dam unknown.

Breeder unknown.

Owner: Ohio State University, Columbus, Ohio.

Importer: F. S. Peer, Ithaca, New York, Sept. 12, 1906.

Accepted for registration by inspection by Royal Dublin Society, and English Kerry and Dexter Society..

WISTERIA 25.

Calved June 17, 1911.

Color : entirely black.

Sire : First Earl 7.

Dam : Heatherbloom 17 (1321).

Breeder : B. Nason Hamlin, Boston, Massachusetts.

Owner : Albert N. White, Greenfield, New Hampshire.

TRANSFERS OF KERRY BULLS.

CAIRNSMUIR BLACK MARK 8.

From G. M. Carnochan, New City, New York, to F. J. Rodgers, San Francisco, California.

FIRST EARL 7. IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to Albert N. White, Greenfield, New Hampshire.

JERRY REID 6.

From Whitelaw Reid, Purchase, New York, to F. E. Stevens, Glens Falls, New York.

OHIO BOGNUT 14.

From Ohio State University, Columbus, Ohio, to F. E. Stevens, Glens Falls, New York, Dec. 28, 1912.

PADDY BOGNUT 16.

From F. E. Stevens, Glens Falls, New York, to W. Shriner, Hector, New York, July 28, 1917.

TRANSFERS OF KERRY FEMALES.

BLACK PEARL 55.

From G. M. Carnochan, New City, New York, to Herbert L. Satterlee, New York City.

BLUEBELL 21 (1320). IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to Albert N. White, Greenfield, New Hampshire.

BUTTERCUP 19 (1315). IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to Albert N. White, Greenfield, New Hampshire.

CAIRNSMUIR BLACK BUTTERCUP 29.

From G. M. Carnochan, New City, New York, to F. J. Rodgers, San Francisco, California.

CAIRNSMUIR BLACK JENNIE 28.

From G. M. Carnochan, New City, New York, to F. J. Rodgers, San Francisco, California.

CAIRNSMUIR BLACK JULIET 30.

From G. M. Carnochan, New City, New York, to F. J. Rodgers, San Francisco, California.

COLUMBINE 20 (1316). IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to Albert N. White, Greenfield, New Hampshire.

GOLDEN ROD 23. IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to Albert N. White, Greenfield, New Hampshire.

HEATHERBLOOM 17 (1321). IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to Albert N. White, Greenfield, New Hampshire.

IRIS 24.

From B. Nason Hamlin, Boston, Massachusetts, to
Albert N. White, Greenfield, New Hampshire.

MARY BOGNUT 57.

From F. E. Stevens, Glens Falls, New York, to Robert R.
Street, Falconer, New York.

PEGGY BOGNUT 61.

From F. E. Stevens, Glens Falls, New York, to William
Shriner, Hector, New York; from Mr. Shriner to
Orin Predmore, Valois, New York, January 10, 1920.

POPPY 26.

From B. Nason Hamlin, Boston, Massachusetts, to
Albert N. White, Greenfield, New Hampshire.

ROSE 22. IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to
Albert N. White, Greenfield, New Hampshire.

SHAMROCK 18 (1322). IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to
Albert N. White, Greenfield, New Hampshire.

SNOWDROP 27. IMPORTED.

From B. Nason Hamlin, Boston, Massachusetts, to
Albert N. White, Greenfield, New Hampshire.

WISTERIA 25.

From B. Nason Hamlin, Boston, Massachusetts, to
Albert N. White, Greenfield, New Hampshire.

A BRITISH STANDARD FOR THE DEXTER.

Reproduced from the English Kerry and Dexter Herd Book, Volume XX, for 1919. The scale of points is from the same source.

1. The Dexter is essentially both a milk producing and a beef-making breed, and both these points should, in judging, be taken into consideration.

2. **Color** — Bulls. Whole black or whole red (the two colors being of equal merit). A little white on organs of generation not to disqualify an animal, which answers all other essentials of this standard description. Cows. Black or red (the two colors being of equal merit). White on udder and the extension of white on udder slightly along inside of flank or underline of the belly, or white on tassel of tail, may be allowed on animals which answer all other essentials of this standard description.

3. **Head and neck.** Head short and broad, with great width between the eyes, and tapering gracefully towards muzzle, which should be large, with wide distended nostrils. Eyes bright, prominent, and of a kind and placid expression. Neck short, deep and thick, and well set into the shoulders, which, when viewed in front, should be wide, showing thickness through the heart, the breast coming well forward. Horns—These should be short and moderately thick, springing well from the head, with an inward and slightly upward curve.

4. **Body.** Shoulders of medium thickness, full and well filled in behind; hips wide; quarters thick and deep and well sprung; flat and wide across the loins; well ribbed up; straight underline; udder well forward, and broad behind, with well placed teats of moderate size; legs short (especially from knee to fetlock), strong, and well placed under body, which should be as close to the ground as possible. Tail well set on and level with back.

5. **Skin.** The skin should be soft and mellow, and handle well, not too thin, hair fine, plentiful and silky.

Dexter bulls should not exceed 900 pounds live weight, when in breeding condition. Dexter cows should not exceed 800 pounds live weight, when in breeding condition.

FIG. 3. Gort Hero 3d 6[578 R. D. S.]. Sire, Gort Hero 2d [274 R. D. S.]: dam, Gort Sunbeam 2d. 24[5285 R. D. S.]. 1st prize two year old Dexter bull at National Dairy Show, 1911. Owner, Elmendorf Farm, Lexington, Ky.

Scale of Points of Dexter Bull.

General formation and character.....	25 points
Head, horns and hair.....	25 points
Quality and touch.....	20 points
Color	30 points
<hr/>	
Perfect	100 points

Scale of Points of Dexter Cow.

Head, neck and horns.....	15 points
Body, top line, underline, ribs, setting on of tail, shortness of leg, etc.	25 points
Bag	40 points
Quality and touch.....	10 points
Color	10 points
<hr/>	
Perfect	100 points

REGISTRATIONS OF DEXTER BULLS.

NOTE: All numbers in parentheses, as for example (2354), are those of the English herd book. Those in brackets as [2066] are of the Royal Dublin Society herd book. The use of parenthesis or bracket will always show whether the animal is registered in England or Ireland.

BEATTY OF HEMPSTEAD HOUSE 55.

Calved April 24, 1918.

Color: entirely black.

Sire: Castlegould Carson 23.

Dam: Castlegould Emeline 100.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Charles W. Radford, Oshkosh, Wisconsin.

BEAUFORT 3d 8. IMPORTED.

Date of calving unknown.

Color: entirely black.

Sire: Beaufort 2d.

Dam: Duv Dorris 43 [2066].

Breeder: Unknown.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

BEAUFORT 4th. 9.

Calved June 10, 1910.

Color: entirely black.

Sire: Beaufort 3d, 8.

Dam: Duv Dorris 43 [2066].

Breeder: Mrs. Ladenburg, Westbury, New York.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

BEAUFORT 5th. 10.

Calved March 24, 1911.

Color: entirely black.

Sire: Beaufort 3d. 8.

Dam: Dorris Lass 44.

Breeder: Mrs. Ladenburg, Westbury, New York.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

BEAUFORT DORRIS 13.

Calved March 13, 1912.

Color: entirely black.

Sire: Beaufort 3d. 8.

Dam: Dorris Lass 44.

Breeder: Oak Hill Estate, Uniontown, Pennsylvania.

Owner: Oak Hill Estate.

BRIAN BORU OF PINEACRES 21.

Calved February 1, 1914.

Color: entirely black.

Sire: Castlegould Comrade 4.

Dam: Castlegould Martinet 70.

Breeder: Howard Gould, Port Washington, New York.

Owner: Percy G. Williams, East Islip, New York.

BURRARD BOY 59.

Calved July 1, 1912.

Color: body and switch black; scrotum white.

Sire: Victoria Boy 58.

Dam: La Mancha Go Go 254 (2354).

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: H. S. Rolston. *Registered as dead to complete records.*

BURRARD LARRY 63.

Calved March 20, 1920.

Color: body and switch black; scrotum little white.

Sire Burrard Out-of-Luck 62.

Dam: La Mancha Fraulein 252 (2352).

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: Sand Island Amusement Co., Portland, Oregon.

BURRARD OUT-OF-LUCK 62.

Calved June 24, 1917.

Color: entirely black.

Sire: Hollyburn Toro 61.

Dam: La Mancha Luck 255 (2358).

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: H. S. Rolston.

CASTLEGOULD CARSON 23.

Calved June 4, 1914.

Color: entirely black.

Sire: Castlegould Comrade 4.

Dam: Castlegould Countess 64.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington, New York.

CASTLEGOULD CLANSMAN 5.

Calved June 12, 1911.

Color: entirely black.

Sire: Castlegould Diplomat 3.

Dam: Castlegould Duchess 14.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD COMRADE 4.

Calved March 16, 1910.

Color: entirely black.

Sire: Castlegould Ploughboy.

Dam: Castlegould Madeline 12.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DIPLOMAT 3.

Calved May 2, 1909.

Color: body and switch black; small white spot on scrotum.

Sire: Compton De Dijon (288).

Dam: La Mancha Little Pet (1326).

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DUKE 15.

Calved April 20, 1912.

Color: black excepting few white hairs on scrotum.

Sire: Tom Thumb 1 [542].

Dam: Castlegould Duchess 14.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD GOOD LUCK 14.

Calved July 28, 1907.

Color: entirely black.

Sire: Gort Tom [521].

Dam: Summerhill Sue 67.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould. *Registered as dead to complete record.*

CASTLEGOULD MACTAVISH 39.

Calved December 30, 1915.

Color: entirely black.

Sire: Castlegould Clansman 5.

Dam: Castlegould Dixie 65.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD MARSHALL 37.

Calved April 14, 1915.

Color: entirely black.

Sire: Castlegould Duke 15.

Dam: Mariane 5 [2115].

Breeder: Howard Gould, Port Washington, New York.

Owner: Mrs. Whitelaw Reid, Purchase, New York.

CASTLEGOULD PIONEER 12.

Calved July 30, 1912.

Color: black but for a few white hairs on scrotum.

Sire: Castlegould Diplomat 3.

Dam: Castlegould Pride 17.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD SLY TOM 2.

Calved July 23, 1907.

Color: body and switch black; few white hairs on scrotum.

Sire: Gort Tom [521].

Dam: La Mancha Sly Puss (968).

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD VIKING 40.

Calved April 8, 1916.

Color: body and switch black; few white hairs on navel, small white spot on scrotum.

Sire: Castlegould Carson 23.

Dam: Castlegould Bluebell 73.

Breeder: Howard Gould, Port Washington, New York.

Owner: Mrs. James J. Hill, St. Paul, Minnesota.

DR. EDWARD H. ST. GEORGE COURTENAY 41.

Calved April 10, 1916.

Color: entirely black.

Sire: Gort Robert 2d. 16 (Imported).

Dam: Gort Ida 4th. 78 (Imported).

Breeder: August A. Busch, St. Louis, Missouri.

Owner: August A. Busch.

ELMENDORF DANDY BOY 38.

Calved September 2, 1915.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Sunny Ethel 125.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

ELMENDORF'S FRED 28.

Calved October 21, 1913.

Color: entirely black.

Sire: Gort Fred 3d. 25 [590].

Dam: Bishops court Ivy 37 [2408].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S JET 24.

Calved September 18, 1913.

Color: entirely black.

Sire: La Mancha Sunny Bob 11 (436).

Dam: Duv Mary Lee 2d. 35 (2405).

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Mrs. James J. Hill, St. Paul, Minnesota.

ELMENDORF'S MASTER 27.

Calved August 29, 1913.

Color: entirely black.

Sire: Gort Fred 3d. 25 [590].

Dam: Gort Sunbeam 2d. 24 [2285].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

ELMENDORF'S NORRY 44.

Calved July 21, 1915.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Duv Norry 58 [2346].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S PET 32.

Calved August 19, 1913.

Color: entirely black.

Sire: Gort Fred 29 [569].

Dam: Gort Peep 4th. 117 [2391].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

ELMENDORF'S STAR 45.

Calved June 2, 1916.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Duv Norry 58 [2346].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: E. F. Simms, Houston, Texas.

FLORRIE'S SUNNY BOB 30.

Calved June 26, 1912.

Color: entirely black.

Sire: La Mancha Sunny Bob 11 (436).

Dam: Gort Florrie 5th. 60 (2363).

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

FOCH OF HEMPSTEAD HOUSE 54.

Calved February 7, 1918.

Color: body and switch black, few white hairs at navel and scrotum.

Sire: Castlegould Carson 23.

Dam: Castlegould Maree 75.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Daniel Guggenheim.

FORTUNE'S FANCY LAD OF NORTH OAKS 46.

Calved August 23, 1916.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: Gort Fortune 84.

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Wild Rose Farm, St. Charles, Illinois.

FRED OF ELMENDORF 31.

Calved December 21, 1912.

Color: entirely black.

Sire: Gort Fred 29 [569].

Dam: Gort Mite 2d. 154 [2417].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

FRED'S BOY 33.

Calved March 2, 1914.

Color: entirely black.

Sire: Gort Fred 29 [569].

Dam: Gort Bee 3d. 26 [2308].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: William R. Bush, Benson, Vermont.

FREEMAN OF NORTH OAKS 49.

Calved July 18, 1917.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: Gort Fortune 84 (1901).

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: John Logsdon, Waterville, Iowa.

FRIENDSHIP'S BEAUFORT 18.

Calved February 20, 1913.

Color: entirely black.

Sire: Beaufort 3d. 8.

Dam: Dus Dorothea 45.

Breeder: Oak Hill Estate, Uniontown, Pennsylvania.

Owner: Oak Hill Estate.

GAY CAPTAIN OF NORTH OAKS 47.

Calved October 21, 1916.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: Gort Gay Girl 85 (1902).

Breeder: James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

GORMAN OF NORTH OAKS 48.

Calved August 12, 1917.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: Gort Gertie 86 (1903).

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

GORT DANDY 2d. 7 [582]. IMPORTED.

Calved March 16, 1910.

Color: entirely black.

Sire: Gort Ned [549].

Dam: Gort Gold Cup 2d. [2291].

Breeder: David M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1910.

GORT EDWARD R. WEST 22.

Calved June 27, 1914.

Color: entirely black.

Sire: Gort Robert 2d. 16.

Dam: Gort Star 79.

Breeder: Cecil D. Gregg, St. Louis, Missouri.

Owner: August A. Busch, St. Louis, Missouri.

GORT FRED 29 [569]. IMPORTED.

Calved May 27, 1909.

Color: entirely black.

Sire: Gort Ned [549].

Dam: Gort Comet 2d. [2233].

Breeder: David M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1912.

GORT FRED 3d. 25 [590]. IMPORTED.

Calved September 28, 1911.

Color: entirely black.

Sire: Gort Fred [569].

Dam: Gort Clara [2140].

Breeder: David M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1912.

GORT G. H. 20.

Calved February 3, 1914.

Color: entirely red.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Fortune 84 (1901).

Breeder: Mrs. Clarence Moore, Kensington, Maryland.

Owner: Mrs. Clarence Moore.

GORT HEROD 2d. 17 [585]. IMPORTED.

Calved February 20, 1911.

Color: entirely black.

Sire: Gort Herod [576].

Dam: Gort Hilda 6th. 28 [2369].

Breeder: David M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland.

GORT HERO 3d. 6 [578]. IMPORTED.

Calved February 26, 1910.

Color: body and switch black; scrotum white.

Sire: Gort Hero 2d. [547].

Dam: Gort Sunbeam 2d. 24 [2285].

Breeder: David M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1910.

GORT LAWRENCE 19.

Calved July 29, 1913.

Color: entirely black.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Gay Girl 85 (1902).

Breeder: Mrs. Clarence Moore, Kensington, Maryland.

Owner: Mrs. Clarence Moore.

GORT ROBERT 2d. 16. IMPORTED.

Calved May 22, 1911.

Color: entirely black.

Sire: Gort Robert [567].

Dam: Bishopscourt Dot [2210].

Breeder: Gerard J. Pierse, Bishopscourt, Ireland.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Cecil D. Gregg, St. Louis, Missouri, 1912.

GORT TONEY 2d. 26 [586]. IMPORTED.

Calved March 4, 1910.

Color: entirely black.

Sire: Gort Toney [548].

Dam: Gort Clara [2140].

Breeder: David M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm.

GRANT'S FARM PETE 42.

Calved September 19, 1916.

Color: entirely red.

Sire: Elmendorf's Fred 28.

Dam: Dandy's St. Ann 135.

Breeder: August A. Busch, St. Louis, Missouri.

Owner: August A. Busch.

HOLLYBURN BLACKTHORNE 60.

Calved December 1, 1915.

Color: body and switch black; scrotum white.

Sire: Burrard Boy 59.

Dam: La Mancha Wee Thing 256 (2367).

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: W. S. Holland, Vancouver.

HOLLYBURN TORO 61.

Calved January 16, 1915.

Color: Body and switch black; scrotum white.

Sire: Burrard Boy 59.

Dam: La Mancha Wee Thing 256 (2367).

Breeder: John Lawson, Hollyburn, British Columbia.

Owner: John Lawson.

LA MANCHA FLUMERFELT 57 (588). IMPORTED.

Calved May 1, 1908.

Color: black.

Sire: Gort Punch (526).

Dam: Gort Sunbeam 48 (2204).

Breeder: R. Tait-Robertson, The Hutch, Malahide, Ireland.

Owner: W. J. Taylor, Victoria, British Columbia.

Importer: Taylor, Flumerfelt, Hunter and Tatlow, 1909.

Registered as dead to complete records.

LA MANCHA SUNNY BOB 11 (436). IMPORTED.

Calved April 10, 1908.

Color: entirely black.

Sire: Unknown.

Dam: Unknown.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LUCIFER OF NORTH OAKS 36.

Calved July 20, 1915.

Color: entirely red.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Lola 92.

Breeder: Mrs. Clarence Moore, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

MOUNTAIN VIEW'S FRED 53.

Calved July 24, 1918.

Color: entirely black.

Sire: Fred's Boy 33.

Dam: Duv Norry 58 [2346].

Breeder: Mountain View Stock Farm, Benson, Vermont.

Owner: Mountain View Stock Farm.

NORTH OAKS ELMENDORF 50.

Calved April 12, 1918.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: North Oaks Mildred 109.

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

NORTH OAKS MAJOR 43.

Calved April 22, 1916.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: Gort Maggie 89 (1912).

Breeder: James J. Hill, St. Paul, Minnesota.

Owner: Daniel Guggenheim, Port Washington, New York.

ROSEY'S TONEY 34.

Calved August 26, 1914.

Color: entirely red.

Sire: Gort Toney 2d. 26 [586].

Dam: Duv Rosey 120 [2445].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

SUNRAY TONEY 35.

Calved October 5, 1914.

Color: body and switch black; little white on scrotum.

Sire: Gort Toney 2d. 26 [586].

Dam: Gort Sunray 2d. 36.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

TOM THUMB 1 [542]. IMPORTED.

Calved May 15, 1905.

Color: entirely black.

Sire: Kenmare George [471].

Dam: Kenmare Mary Ann [1883].

Breeder: George Courtney, Kenmare, Ireland.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould.

TEDDY OF HEMPSTEAD HOUSE 52.

Calved August 19, 1917.

Color: entirely black.

Sire: Castlegould Marshall 37.

Dam: Castlegould Peggy 11.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

VICTORIA BOY 58.

Calved August 1910.

Color: body and switch black; scrotum white.

Sire: La Mancha Flumerfelt 57 (588).

Dam: La Mancha Fraulein 252 (2352).

Breeder: W. J. Taylor, Victoria, British Columbia.

Owner: H. S. Rolston, Vancouver, British Columbia.

Registered as dead to complete records.

WILKE'S TONEY BOY 51.

Calved August 18, 1918.

Color: entirely black.

Sire: Elmendorf's Dandy Boy 38.

Dam: Bob's Grace 178.

Breeder: Miss Gladys Ingalls, Hot Springs, Virginia.

Owner: Mrs. J. W. Wilke, Hot Springs.

FIG. 4. Dexter cow, "Harley Coy" (1655) and Mr. R. Tait Robertson, her owner. First prize at Royal Agricultural Society of England Show, 1912.

Photograph by C. S. Plumb.

FIG. 5. Dexter cow, "Black Child" (2003). First in class at Royal Counties Show, Portsmouth, England, 1914.

Photograph by C. S. Plumb.

REGISTRATIONS OF DEXTER COWS.

BELINDA OF HEMPSTEAD HOUSE 246.

Calved May 10, 1919.

Color: black, excepting few white hairs about navel.

Sire: North Oaks Major 43.

Dam: Belle of Hempstead House 215.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Daniel Guggenheim.

BELLE OF HEMPSTEAD HOUSE 215.

Calved March 25, 1917.

Color: body brown, switch black, udder some white.

Sire: Castlegould Carson 23.

Dam: Castlegould Bluebelle 73.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

BESSIE OF HEMPSTEAD HOUSE 251.

Calved April 6, 1920.

Color: entirely black.

Sire: North Oaks Major 43.

Dam: Belle of Hempstead House 215.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Daniel Guggenheim.

BIG TREE SARAH 225.

Calved August 12, 1917.

Color: entirely black.

Sire: Gort Toney 2d. 26 [586].

Dam: Dandy's Sarah 182.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

BIG TREE SUNFLOWER 224.

Calved November 19, 1917.

Color: black, excepting small white spot in forehead, right flank and udder.

Sire: Gort Dandy 2d. 7 [582].

Dam: Herod's Sunbeam 179.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

BISHOPSCOURT DOTIE 113 [2252]. IMPORTED.

Calved May 2, 1906.

Color: body black, udder white, switch mixed.

Sire: Gort Dandy [510].

Dam: Bishopscourt Dot [2210].

Breeder: Gerald J. Pierse, Bishopcourt, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1912.

BISHOPSCOURT IVY 37 [2408]. IMPORTED.

Calved December 12, 1909.

Color: body and switch black; udder white.

Sire: Gort Robert [567].

Dam: Bishopscourt Dot [2210].

Breeder: G. J. Pierse, Bishopscourt, Ballyduff, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, 1911.

BOB'S FAIRY 123.

Calved March 1, 1912.

Color: body black, udder and switch some white.

Sire: La Mancha Sunny Bob 11 (436).

Dam: Gort Fairy 7th. 34.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Al E. Geitz, St. Louis, Missouri.

BOB'S GRACE 178.

Calved November 11, 1911.

Color: entirely black.

Sire: La Mancha Sunny Bob 11 (436).

Dam: La Mancha Grace 52 (1772).

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

BOB'S IVY 180.

Calved October 16, 1912.

Color: body black; udder and switch with some white.

Sire: La Mancha Sunny Bob 11 (436).

Dam: Bishopscourt Ivy 37 [2408].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

BOB'S SUNBEAM 177.

Calved September 4, 1911.

Color: body and udder red; switch some white.

Sire: La Mancha Sunny Bob 11 (436).

Dam: Gort Sunbeam 48 (1761).

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

BURRARD COLLEEN 259.

Calved February 20, 1920.

Color: black body and switch; little white on udder.

Sire: Burrard Out-of-Luck 62.

Dam: Hollyburn Colleen 258.

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: Sand Island Amusement Company, Portland, Oregon.

BURRARD MOSS ROSE 260.

Calved July 15, 1920.

Color: body and switch black; udder white.

Sire: Burrard Out-of-Luck 62.

Dam: Burrard Rose 257.

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: H. S. Rolston.

BURRARD ROSE 257.

Calved October 26, 1917.

Color: body and switch black; udder white.

Sire: Hollyburn Blackthorne 60.

Dam: La Mancha Fraulein 252 [2352].

Breeder: H. S. Rolston, Vancouver, British Columbia.

Owner: H. S. Rolston.

CASTLEGOULD BEATRICE 63.

Calved April 28, 1911.

Color: body black, some white on udder.

Sire: Castlegould Diplomat 3.

Dam: Summerhill Dolly 6 [2118].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD BESSIE 106.

Calved February 18, 1915.

Color: body and switch black; little white on navel and udder.

Sire: Castlegould Duke 15.

Dam: Summerhill Dolly 6.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD BLANCHE 20.

Calved May 9, 1910.

Color: body and switch black; udder some white.

Sire: Castlegould Good Luck 14.

Dam: Summerhill Dolly 6 [2118].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD BLUEBELL 73.

Calved January 16, 1912.

Color: body brownish black; switch black; udder little white.

Sire: Tom Thumb 1 [542].

Dam: Castlegould Claribell 69.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD CELOSIA 62.

Calved February 11, 1911.

Color: body black; little white on udder.

Sire: Castlegould Diplomat 3.

Dam: Castlegould Madeline 12.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD CLARA 103.

Calved January 28, 1914.

Color: body and switch black; little white on udder.

Sire: Castlegould Clansman 5.

Dam: Slane Clara 3 [1720].

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD CLARIBELL 69.

Calved August 4, 1908.

Color: body black, udder mostly white.

Sire: Compton De Dijon (288).

Dam: Slane Clara 3 [1720].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD COLLEEN 203.

Calved October 4, 1915.

Color: black, excepting little white between forelegs, inside flanks, and on udder.

Sire: Castlegould Duke 15.

Dam: Castlegould Minerva 102.

Breeder: Howard Gould, Port Washington, New York.

Owner: Charles W. Radford, Oshkosh, Wisconsin.

CASTLEGOULD COUNTESS 64.

Calved August 9, 1911.

Color: body black, little white on udder.

Sire: Castlegould Diplomat 3.

Dam: Castlegould Slipknot 18.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD DAINTY 13.

Calved November 28, 1907.

Color: entirely black.

Sire: Gort Tom [521].

Dam: Summerhill Annie [2138].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DAISY 21.

Calved May 14, 1910.

Color: body and switch black; udder white.

Sire: Castlegould Good Luck 14.

Dam: Castlegould Darling.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DARLING 68.

Calved May 23, 1908.

Color: body black; udder mostly white.

Sire: Compton De Dijon (288).

Dam: Compton Deborah (1300).

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DIXIE 65.

Calved October 10, 1911.

Color: entirely black.

Sire: Tom Thumb 1 [542].

Dam: Castlegould Dainty 13.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD DORIS 23.

Calved August 6, 1910.

Color: body and switch black; udder some white.

Sire: Castlegould Sly Tom 2.

Dam: La Mancha Queen Doris 1 [1473].

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD DOROTHY 72.

Calved December 30, 1911.

Color: body and switch black; udder white.

Sire: Tom Thumb 1 [542].

Dam: Castlegould Darling 68.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DOT 99.

Calved March 5, 1913.

Color: body and switch black; little white on navel and udder.

Sire: Castlegould Comrade 4.

Dam: Castlegould Doris 23.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD DUCHESS 14.

Calved April 22, 1909.

Color: body and switch black; white on front udder.

Sire: Castlegould Good Luck 14.

Dam: Kingswood Country Girl 7 (1151).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD EMELINE 100.

Calved July 27, 1913.

Color: body and switch black; udder mostly white.

Sire: Tom Thumb 1 [542].

Dam: Castlegould Peggy 11.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD GLEBE 16.

Calved May 27, 1909.

Color: body and switch black; udder white.

Sire: Castlegould Good Luck 14.

Dam: La Mancha Little Mary 8 (1325).

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MADELINE 12.

Calved September 2, 1907.

Color: body black; switch some white; white on fore-udder.

Sire: Gort Tom [521].

Dam: Mariane 5 [2115].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MAREE 75.

Calved April 5, 1912.

Color: body and switch black; udder and navel some white.

Sire: Tom Thumb 1 [542].

Dam: Mariane 5 [2115].

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD MARION 76.

Calved April 22, 1912.

Color: body and switch black; some white on udder.

Sire: Tom Thumb 1 [542].

Dam: La Mancha Little Mary 8 (1325).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD MARJORIE 19.

Calved April 10, 1910.

Color: body and switch black; udder white.

Sire: Castlegould Sly Tom 2.

Dam: Summerhill Annie [2138].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MATILDA 74.

Calved March 31, 1912.

Color: body and switch black; some white on udder.

Sire: Castlegould Comrade 4.

Dam: Castlegould Martinet 70.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MARTINET 70.

Calved April 15, 1910.

Color: entirely black.

Sire: Castlegould Good Luck 14.

Dam: Kingswood Courtly Girl 9 (1237).

Breeder: Howard Gould, Port Washington, New York.

Owner: Harry Mock, New York City.

CASTLEGOULD MASIE 201.

Calved July 24, 1915.

Color: body and switch black; udder some white, and white at navel.

Sire: Castlegould Clansman 5.

Dam: Castlegould Marion 76.

Breeder: Howard Gould, Port Washington, New York.

Owner: Charles W. Radford, Oshkosh, Wisconsin.

CASTLEGOULD MELODY 107.

Calved March 10, 1915.

Color: body and switch black; some white on udder.

Sire: Castlegould Clansman 5.

Dam: Castlegould Maree 75.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MILKMAID 101.

Calved August 13, 1914.

Color: body and switch black; udder mostly white.

Sire: Castlegould Diplomat 3.

Dam: Castlegould Milliner 22.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MILLINER 22.

Calved May 15, 1910.

Color: body and switch black; udder some white.

Sire: Castlegould Good Luck 14.

Dam: La Mancha Lady Milliner (492).

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD MINDA 204.

Calved December 31, 1915.

Color: body and switch black; udder some white.

Sire: Castlegould Duke 15.

Dam: Kingswood Courtly Girl 9 (1237).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD MINERVA 102.

Calved December 21, 1913.

Color: body and switch black; some white on udder.

Sire: Castlegould Diplomat 3.

Dam: Kingswood Courtly Girl 9 (1237).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD MOLLIE 207.

Calved May 26, 1916.

Color: entirely black.

Sire: Castlegould Clansman 5.

Dam: Castlegould Marion 76.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD MUSIC 206.

Calved January 30, 1916.

Color: body and switch black; some white at navel and udder.

Sire: Castlegould Clansman 5.

Dam: Castlegould Maree 75.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD PEGGY 11.

Calved June 26, 1907.

Color: body and switch black; udder some white.

Sire: Gort Tom [521].

Dam: Compton Deborah (1300).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD PET 71.

Calved May 13, 1910.

Color: body and switch black; udder some white.

Sire: Castlegould Good Luck 14.

Dam: La Mancha Little Mary 8.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD POLLY 77.

Calved May 27, 1912.

Color: body and switch black; udder some white.

Sire: Castlegould Diplomat 3.

Dam: Castlegould Pet 71.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD PRIDE 17.

Calved June 20, 1909.

Color: body and switch black; udder white.

Sire: Castlegould Sly Tom 2.

Dam: Compton Deborah (1300).

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD ROSYBELL 200.

Calved June 11, 1915.

Color: entirely black.

Sire: Castlegould Clansman 5.

Dam: Castlegould Bluebell 73.

Breeder: Howard Gould, Port Washington, New York.

Owner: Charles W. Radford, Oshkosh, Wisconsin.

CASTLEGOULD SADIE 98.

Calved February 9, 1913.

Color: body and switch black; some white on udder.

Sire: Tom Thumb 1 [542].

Dam: La Mancha Sly Puss 2 (968).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD SALVIA 205.

Calved January 7, 1916.

Color: body black, white strip from udder to navel.

Sire: Castlegould Duke 15.

Dam: La Mancha Sly Puss 2 (968).

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

CASTLEGOULD SLIPKNOT 18.

Calved June 26, 1909.

Color: body black; switch and udder some white.

Sire: Castlegould Good Luck 14.

Dam: Castlegould Cowslip.

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

CASTLEGOULD VICTORIA 15.

Calved May 27, 1909.

Color: body and switch black; udder white.

Sire: Compton De Dijon (288).

Dam: Gort Queen 4 [2011].

Breeder: Howard Gould, Port Washington, New York.

Owner: Howard Gould.

COLLEEN OF HEMPSTEAD HOUSE 250.

Calved March 14, 1920.

Color: body and switch black; udder white.

Sire: Castlegould Mactavish 39.

Dam: Princess of Hempstead House 240.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

COWBRIDGE LITTLE EVA 10 (1583). IMPORTED.

Calved March 15, 1906.

Color: body and switch black; udder little white.

Sire: Dreen [408].

Dam: Kenmare Norrie [1886].

Breeder: G. Courtney, Kenmare, Ireland.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, November 23, 1910.

DANDY'S FAIRY 139.

Calved August 24, 1915.

Color: body and switch black; udder little white.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Fairy 7th. 34 [2373].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

DANDY'S FLORRIE 189.

Calved April 29, 1914.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Florrie 4th. 32 [2400].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

DANDY'S MARY LEE 192.

Calved July 15, 1914.

Color: entirely red.

Sire: Gort Dandy 2d. 7 [582].

Dam: Duv Mary Lee 2d. 35 [2405].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

DANDY'S NORRY 136.

Calved August 18, 1914.

Color: body and switch black; udder some white.

Sire: Gort Dandy 2d. 7 [582].

Dam: Duv Norry 58 [2346].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

DANDY'S ST. ANN 135.

Calved July 4, 1914.

Color: body and switch black; udder black and white.

Sire: Gort Dandy 2d. 7 [582].

Dam: St. Ann's Pail 115 [2436].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

DANDY'S SARAH 182.

Calved September 2, 1913.

Color: body and switch black; white spot on udder.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Sarah 4th. 152 [2371].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

DANDY'S SUNBEAM 133.

Calved May 26, 1914.

Color: body and switch black; udder black and white.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Sunbeam 5th. 114 [2335].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

DEBORAH OF HEMPSTEAD HOUSE 212.

Calved January 4, 1917.

Color: body red, switch black, udder white.

Sire: Castlegould Carson 23.

Dam: Castlegould Dixie 65.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Daniel Guggenheim.

DOROTHEA DOLLY 66.

Calved March 16, 1912.

Color: entirely black.

Sire: Beaufort 3d. 8.

Dam: Dus Dorothea 45.

Breeder: Oak Hill Estate, Uniontown, Pennsylvania.

Owner: Oak Hill Estate.

DOROTHY OF HEMPSTEAD HOUSE 214.

Calved March 16, 1917.

Color: entirely black.

Sire: Castlegould Marshall 37.

Dam: Castlegould Rosybell 200.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

DORRIS LASS 44.

Calved 1905.

Color: entirely black.

Sire: Irish Tom.

Dam: Sprucefield Littlefour.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

DUS DOROTHEA 45.

Calved 1907.

Color: entirely black.

Sire: Gort Tom [521].

Dam: Duv Dorothy [2232].

Breeder: Mrs. Ladenburg, Westbury, New York.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

DUV ANNA 170 [2451]. IMPORTED.

Calved April 18, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Sam II [558].

Dam: Duv Polly Lee [1972].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

DUV CARKEY 167 [2450]. IMPORTED.

Calved April 4, 1910.

Color: body red; udder and switch red and white.

Sire: Gort Sam II [558].

Dam: Duv Mary Lee [2337].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

DUV CARKEY 2d. 185.

Calved October 20, 1913.

Color: body black; udder and switch black and white.

Sire: Gort Fred 29 [569].

Dam: Duv Carkey 167 [2450].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

DUV DASH 2d. 40 [2407]. IMPORTED.

Calved March 10, 1910.

Color: entirely black.

Sire: Gort Sam 2d. [558].

Dam: Duv Dash [2338].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

DUV DORRIS 43 [2066]. IMPORTED.

Calved 1903.

Color: entirely red.

Sire and dam unknown.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

Importer: Mrs. Ladenburg, Westbury, New York.

Accepted for registration by Royal Dublin Society, on inspection.

DUV HANNA 57 [2344]. IMPORTED.

Calved March 28, 1909.

Color: body black; udder and switch black and white.

Sire: Gort Sam 2d. [558].

Dam: Duv Mangerton Molly [1969].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

DUV MARY LEE 2d. 35 [2405]. IMPORTED.

Calved May 7, 1909.

Color: body red, udder and switch white.

Sire: Gort Sam 2d. [558].

Dam: Duv Mary Lee [2337].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

DUV NORAH QUILL 3d. 61 [2406]. IMPORTED.

Calved May 9, 1910.

Color: entirely black.

Sire: Coolcorcoran [559].

Dam: Duv Norah Quill 2d. [2342].

Breeder: John Neill, Killarney, Ireland.

Owner: T. D. Le Blanc, Abbeville, Louisiana.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

DUV NORAH QUILL 4th. 104.

Calved October 15, 1914.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Duv Norah Quill 3d. 61 [2406].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: T. D. Le Blanc, Abbeville, Louisiana.

DUV NORRY 58 [2346]. IMPORTED.

Calved April 1, 1909.

Color: body and switch black; white spot on udder.

Sire: Gort Sam 2d. [558].

Dam: Duv Polly Lee [1972].

Breeder: John Neill, Killarney, Ireland.

Owner: William R. Bush, Benson, Vermont.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

DUV QUEENIE 172 [2449]. IMPORTED.

Calved May 14, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Sam II [558].

Dam: Duv Queen Bess [1973].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

DUV ROSY 120 [2445]. IMPORTED.

Calved April 27, 1910.

Color: body and switch red; udder white.

Sire: Coolcorcoran [559].

Dam: Duv Polly Lee II [2347].

Breeder: John Neill, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

ELMENDORF'S ANN 126.

Calved March 15, 1913.

Color: body black; switch gray; udder black and white.

Sire: Gort Fred 3d. 25 [590].

Dam: St. Ann's Pail 115 [2436].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S BEAUTY 227.

Calved January 12, 1917.

Color: entirely black.

Sire: Elmendorf's Master 27.

Dam: Fred's Beauty 188.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Ophir Farm, Purchase, New York.

ELMENDORF'S BEE 230.

Calved April 23, 1917.

Color: entirely black except for bit of white on belly.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Bee 7th. 169 [2431].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Ophir Farm, Purchase, New York.

ELMENDORF'S DUV DOAH 226.

Calved December 18, 1916.

Color: entirely black.

Sire: Elmendorf's Master 27.

Dam: Duv Doah 2d. 40 [2407].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S DUV ROSY 124. IMPORTED.

Calved July 5, 1912.

Color: body and switch black; udder black and white.

Sire: Plantol [564].

Dam: Duv Rosy 120 [2445].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Imported in dam by Elmendorf Farm, March 17, 1912.

ELMENDORF'S DUV ROSY 2d. 137.

Calved September 6, 1914.

Color: body and switch black; udder black and white.

Sire: Gort Tony 2d. 26 [586].

Dam: Elmendorf's Duv Rosy 124.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S ETHEL 228.

Calved February 7, 1917.

Color: entirely red.

Sire: Gort Dandy 2d. 7 [582].

Dam: La Mancha Ethel 59 [1771].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Omer Broadbuss, Lexington, Kentucky.

FIG. 6. Rear view of cows in Fig. 7, standing in same relationship as below.

Photograph by C. S. Plumb.

FIG. 7. Three Dexter cows at Hempstead House. Reading from left: Belle of Hempstead House, Victress of Hempstead House and Castle-gould Minda.

Photograph by C. S. Plumb.

ELMENDORF'S FANCY 196.

Calved October 14, 1914.
Color: body and switch black; udder white.
Sire: Gort Tony 2d. 26 [586].
Dam: Gort Fancy 6th. 171 [2432].
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

ELMENDORF'S FARM BEAUTY 130.

Calved September 10, 1913.
Color: body black, switch gray, udder black and white.
Sire: Gort Fred 3d. 25 [590].
Dam: Gort Beauty 5th. 121 [2430].
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S FLORRIE 129.

Calved August 17, 1913.
Color: body black, white spot on udder, switch black and white.
Sire: Gort Fred 3d. 25 [590].
Dam: Gort Florrie 6th. 122 [2469].
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S FLORRIE AGAIN 218.

Calved March 12, 1917.
Color: entirely red.
Sire: Gort Dandy 2d. 7 [582].
Dam: Gort Florrie 4th. 32 [2400].
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S FLORRIETTE 222.

Calved September 2, 1917.
Color: entirely black.
Sire: Gort Dandy 2d. 7 [582].
Dam: Dandy's Florrie 189.
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S HILDA 221.

Calved September 1, 1917.

Color: entirely black.

Sire: Gort Tony 2d. 26 [586].

Dam: Gort Hilda 6th. 28 [2369].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S IVY 229.

Calved January 7, 1917.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Bishops court Ivy 37 [2408].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Ophir Farm, Purchase, New York.

ELMENDORF'S MARY 220.

Calved May 21, 1917.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Duv Mary Lee 2d. 35 [2405].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S MITE 127.

Calved June 3, 1913.

Color: body black, udder black and white, switch gray.

Sire: Gort Fred 3d. 25 [590].

Dam: Gort Mite 3d. 118 [2428].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: John Logsdon, Waterville, Iowa.

ELMENDORF'S MODESTY 223.

Calved May 30, 1917.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: La Mancha Modesty 56 [1777].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: William E. Simms, Spring Station, Kentucky.

ELMENDORF'S PEG 128.

Calved July 14, 1913.

Color: body and switch black; udder black and white.

Sire: La Mancha Sunny Bob 11 (436).

Dam: St. Ann's Peg 116 [2435].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S PEEP 219.

Calved May 3, 1917.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Peep 4th. 117 [2391].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S SUNBEAM 217.

Calved August 4, 1916.

Color: body black, excepting little white on belly.

Sire: Gort Tony 2d. 26 [586].

Dam: Gort Sunbeam 6th. 173 [2410].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Xalapa Farm, Paris, Kentucky.

ELMENDORF'S WOODBINE 138.

Calved August 17, 1915.

Color: body and switch black; udder black and white.

Sire: Gort Tony 2d. 26 [586].

Dam: Gort Woodbine 5th. 39.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

ELMENDORF'S WOODBINE LASS 184.

Calved September 5, 1913.

Color: body and switch black; udder white.

Sire: Gort Fred 29 [569].

Dam: Gort Woodbine 4th. 153 [2390].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Coburn Haskell, Cleveland, Ohio.

FRED'S BEAUTY 188.

Calved March 1, 1914.

Color: body and switch black; white spot on udder.

Sire: Gort Fred 29 [569].

Dam: Gort Beauty 6th. 119 [2427].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

FRED'S DAISY 132.

Calved April 18, 1914.

Color: body and switch black; udder black and white.

Sire: Gort Fred 3d. 25 [590].

Dam: Gort Daisy 4th. 105 [2394].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

FRED'S FAIRY 131.

Calved October 30, 1913.

Color: entirely black.

Sire: Gort Fred 3d. 25 [590].

Dam: Gort Fairy 7th. 34. [2373].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

FRED'S PEEP 134.

Calved June 27, 1914.

Color: body and switch black; udder black and white.

Sire: Gort Fred 3d. 25 [590].

Dam: Gort Peep 4th. 117 [2391].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

FRED'S SALLY 181.

Calved: August 17, 1913.

Color: body and switch red; udder red and white.

Sire: Gort Fred 29 [569].

Dam: Gort Sally 143 [2220].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: James N. Hill, 20 Nassau St., New York City.

FRED'S SUNBEAM 198.

Calved May 15, 1914.

Color: body and switch black, udder black and white.

Sire: Gort Fred 29 [569].

Dam: Gort Sunbeam 8th. 162 [2457].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

FRED'S WOODBINE 183.

Calved September 3, 1913.

Color: body and switch black; udder white.

Sire: Gort Fred 29 [569].

Dam: Gort Woodbine 6th. 176 [2483].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

FRIENDSHIP DORRIS 47.

Calved May 3, 1911.

Color: entirely red.

Sire: Beaufort 3d. 8.

Dam: Duv Dorris 43 [2066].

Breeder: Oak Hill Estate, Uniontown, Pennsylvania.

Owner: Oak Hill Estate, Uniontown, Pennsylvania.

FRIENDSHIP LASS 91.

Calved June 1, 1913.

Color: entirely black.

Sire: Beaufort 4th. 9.

Dam: Dorris Lass 44.

Breeder: Oak Hill Estate, Uniontown, Pennsylvania.

Owner: Oak Hill Estate.

GORT ANN 97.

Calved May 27, 1914.

Color: entirely black.

Sire: Gort Robert 2d. 16.

Dam: Gort Ida 4th. 78.

Breeder: Cecil D. Gregg, St. Louis, Missouri.

Owner: August A. Busch, St. Louis.

GORT BEAUTY 3d. 15 [2418]. IMPORTED.

Calved May 4, 1908.

Color: body and switch black; udder black and white.

Sire: Gort Punch [526].

Dam: Gort Beauty 2d. [2295].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT BEAUTY 5th. 121 [2430]. IMPORTED.

Calved May 20, 1910.

Color: body black, udder black and white, switch gray.

Sire: Gort Ned [549].

Dam: Gort Beauty 3d. [2418].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Elmendorf Farm, Lexington, Kentucky, March 17, 1912.

GORT BEAUTY 6th. 119 [2427]. IMPORTED.

Calved April 8, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Hero 2d. 17 [547].

Dam: Gort Beauty 2d. [2295].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Elmendorf Farm, Lexington, Kentucky, March 17, 1912.

GORT BEE 3d. 26 [2308]. IMPORTED.

Calved February 9, 1907.

Color: body red; udder and switch white.

Sire: Gort Sam [516].

Dam: Gort Bee [2160].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT BEE 4th. 148 [2385]. IMPORTED.

Calved March 7, 1908.

Color: body black, udder and switch black and white.

Sire: Gort Sam [516].

Dam: Gort Bee [2160].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT BEE 7th. 169 [2431]. IMPORTED.

Calved April 10, 1910.

Color: body black, udder and switch black and white.

Sire: Gort Hero 2d. 17 [547].

Dam: Gort Bee [2160].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT BUTTERCUP 81 (1894). IMPORTED.

Calved 1911.

Color: entirely black.

Sire and dam unknown.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Cecil D. Gregg, St. Louis, Missouri, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, on inspection.

GORT CARROTS 82 (1895). IMPORTED.

Calved 1911.

Color: body red, udder and switch white.

Sire and dam unknown.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, on inspection.

GORT CLARA 142 [2140]. IMPORTED.

Calved February 19, 1904.

Color: body and switch black; udder black and white.

Sire: Direen Darragh [406].

Dam: Slane Clara 3 [1720].

Breeder: Thomas Bradshaw, Hillsborough, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT CLARA 2d. 150 [2420]. IMPORTED.

Calved April 26, 1908.

Color: body and switch black; udder black and white.

Sire: Gort Punch [526].

Dam: Gort Clara 142 [2140].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT CLARA 3d. 158 [2424]. IMPORTED.

Calved April 7, 1909.

Color: body red, switch black, udder red and white.

Sire: Gort Toney [548].

Dam: Gort Clara 142 [2140].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: E. F. Simms, Houston, Texas.

Importer: Elmendorf Farm, Lexington, Kentucky, March 17, 1912.

GORT COMET 3d. 27 [2310]. IMPORTED.

Calved June 22, 1907.

Color: body black; udder and switch white.

Sire: Gort Sam [516].

Dam: Gort Comet [2144].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: E. F. Simms, Houston, Texas.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

GORT COMET 4th. 55 [2386]. IMPORTED.

Calved May 4, 1908.

Color: body black; udder mostly white; switch black and white.

Sire: Gort Sam [516].

Dam: Gort Comet [2144].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

GORT COMET 5th. 164 [2409]. IMPORTED.

Calved March 11, 1910.

Color: body black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Comet 3d. 27 [2310].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT COMET 7th. 165 [2463]. IMPORTED.

Calved March 28, 1910.

Color: body and switch black, udder black and white.

Sire: Gort Fred 29 [569].

Dam: Gort Comet [2144].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT DAISY 94.

Calved March 19, 1914.

Color: entirely black.

Sire: Gort Robert 2d. 16.

Dam: Gort Buttercup 81.

Breeder: Cecil D. Gregg, St. Louis, Missouri.

Owner: August A. Busch, St. Louis.

GORT DAISY 144 [2256]. IMPORTED.

Calved March 29, 1905.

Color: body black, udder black and white, switch mixed.

Sire: Gort Tim [470].

Dam: Gort Wee Kate [2019].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT DAISY 2d. 149 [2370]. IMPORTED.

Calved March 10, 1908.

Color: body and switch black; udder black and white.

Sire: Gort Punch [526].

Dam: Gort Daisy 144 [2256].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT DAISY 3d. 156 [2381]. IMPORTED.

Calved March 30, 1909.

Color: body black; udder and switch black and white.

Sire: Gort Punch [526].

Dam: Gort Daisy 144 [2256].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT DAISY 4th. 105 [2394]. IMPORTED.

Calved February 24, 1910.

Color: body and switch black; udder white.

Sire: Gort Hero 2d. [547].

Dam: Gort Daisy 144 [2256].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT DAISY 5th. 191.

Calved June 9, 1914.

Color: body black, switch white, udder black and white.

Sire: Gort Fred 29 [569].

Dam: Gort Daisy 144 [2256].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

GORT DOROTHY 96.

Calved April 9, 1914.

Color: entirely black.

Sire: Gort Robert 2d. 16.

Dam: Gort Molly 80.

Breeder: Cecil D. Gregg, St. Louis, Missouri.

Owner: August A. Busch, St. Louis.

GORT DOTIE 141.

Calved December 22, 1912.

Color: body and switch black; udder black and white.

Sire: Gort Toney 2d. 26 [586].

Dam: Bishops court Dotie 113 [2252].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

GORT EMPRESS 83 (1900). IMPORTED.

Calved 1911.

Color: body and switch black, udder white.

Sire and dam unknown.

Breeder unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland,
April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT FAIRY 7th. 34 [2373]. IMPORTED.

Calved May 4, 1909.

Color: body black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Fairy 3d. [2296].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Coburn Haskell, Cleveland, Ohio.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

GORT FAIRY 8th. 155 [2380]. IMPORTED.

Calved March 9, 1909.

Color: body red, udder and switch red and white.

Sire: Gort Ned [549].

Dam: Gort Fairy [2157].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT FANCY 2d. 25 [2297]. IMPORTED.

Calved April 5, 1906.

Color: body red, udder and switch white.

Sire: Gort Sam [516].

Dam: Gort Fancy [2206].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT FANCY 6th. 171 [2432]. IMPORTED.

Calved May 7, 1910.

Color: body and switch red; udder red and white.

Sire: Gort Fred 29 [569].

Dam: Gort Fancy 2d. 25 [2297].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT FLORRIE 4th. 32 [2400]. IMPORTED.

Calved May 11, 1908.

Color: body and switch black; udder white.

Sire: Gort Punch [526].

Dam: Gort Florrie [2283].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT FLORRIE 5th. 60 [2393]. IMPORTED.

Calved February 12, 1910.

Color: entirely black.

Sire: Gort Hero 2d. [547].

Dam: Gort Florrie [2283].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT FLORRIE 6th. 122 [2469]. IMPORTED.

Calved March 11, 1911.

Color: body and switch red; udder white.

Sire: Gort Fred 29 [569].

Dam: Gort Florrie [2283].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT FORTUNE 84 (1901). IMPORTED.

Calved 1911.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland,
April 4, 1912.

Accepted by English Kerry and Dexter Society for registration, by inspection.

GORT FRED'S PEEP 187.

Calved February 2, 1914.

Color: entirely black.

Sire: Gort Fred 29 [569].

Dam: Gort Peep 3d. 30 [2332].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

GORT GAY GIRL 85 (1902). IMPORTED.

Calved 1911.

Color: entirely black.

Sire and dam unknown.

Breeder unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland,
April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT GENTLE 2d. 157 [2416]. IMPORTED.

Calved April 7, 1909.

Color: body and switch black; udder black and white.

Sire: Gort Punch [526].

Dam: Gort Gentle 1st. [2292].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: E. F. Simms, Houston, Texas.

Importer: Elmendorf Farm, Lexington, Kentucky, March
17, 1912.

GORT GENTLE 3d. 163 [2429]. IMPORTED.

Calved March 9, 1910.

Color: body black, switch gray, udder black and white.

Sire: Gort Hero 2d. [547].

Dam: Gort Gentle 1st. [2292].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT GERTIE 86 (1903). IMPORTED.

Calved 1911.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT GOLD CAP 5th. 175 [2472]. IMPORTED.

Calved March 22, 1911.

Color: body red, switch and udder red and white.

Sire: Gort Robert [567].

Dam: Gort Gold Cap 2d. [2291].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT HILDA 6th. 28 [2369]. IMPORTED.

Calved January 7, 1908.

Color: body black, switch and udder white.

Sire: Gort Punch [526].

Dam: Gort Hilda [2139].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT HILDA 7th. 161 [2387]. IMPORTED.

Calved October 24, 1909.

Color: body black, switch gray, udder black and white.

Sire: Gort Ned [549].

Dam: Gort Hilda [2139].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT HILDA 8th. 42 [2404]. IMPORTED.

Calved October 22, 1910.

Color: body red; udder and switch white.

Sire: Gort Fred [569].

Dam: Gort Hilda [2139].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT IDA 145 [2255]. IMPORTED.

Calved April 7, 1905.

Color: body and switch black, udder black and white.

Sire: Gort Tim [470].

Dam: Gort Witch [2020].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT IDA 4th. 78. IMPORTED.

Calved April 2, 1911.

Color: entirely black.

Sire: Gort Fred [569].

Dam: Gort Ida 145 [2255].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Cecil D. Gregg, St. Louis, April 4, 1912.

GORT JANET 93.

Calved June 4, 1913.

Color: entirely black.

Sire: Gort Robert 2d. 16.

Dam: Gort Ida 4th. 78.

Breeder: Cecil D. Gregg, St. Louis, Missouri.

Owner: August A. Busch, St. Louis.

GORT LADY LOVE 87 (1908). IMPORTED.

Calved 1911.

Color: body red, switch white, udder red and white.

Sire and dam unknown.

Breeder: unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT LASSIE 88 (1910). IMPORTED.

Calved 1911.

Color: entirely black.

Sire and dam unknown.

Breeder: unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT LOLA 92.

Calved September 9, 1913.

Color: entirely black.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Lady Love 87 (1908).

Breeder: Mrs. Clarence Moore, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

GORT LOVE 2d. 146 [2307]. IMPORTED.

Calved February 10, 1907.

Color: entirely black.

Sire: Gort Sam [516].

Dam: Gort Love [2146].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT LOVE 4th. 29 [2384]. IMPORTED.

Calved February 19, 1908.

Color: body and switch black; udder white.

Sire: Gort Punch [526].

Dam: Gort Love [2146].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

GORT MAGGIE 89 (1912). IMPORTED.

Calved 1911.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder: unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: James J. Hill, St. Paul, Minnesota.

Importer: Mrs. Clarence Moore, Kensington, Maryland, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT MARY ANN 95.

Calved August 9, 1913.

Color: entirely black.

Sire: Gort Robert 2d. 16.

Dam: Gort Star 79.

Breeder: Cecil D. Gregg, St. Louis, Missouri.

Owner: August A. Busch, St. Louis.

GORT MILDRED 90 (1913). IMPORTED.

Calved 1911.

Color: entirely black.

Sire and dam unknown.

Breeder: unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: Mrs. Clarence Moore, Kensington, Maryland.

Importer: Mrs. Clarence Moore, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT MITE 2d. 154 [2417]. IMPORTED.

Calved February 14, 1909.

Color: body and switch black; udder black and white.

Sire: Gort Punch [526].

Dam: Gort Mite [2293].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

Importer: Elmendorf Farm, Lexington, Kentucky, March 17, 1912.

GORT MITE 3d. 118 [2428]. IMPORTED.

Calved March 2, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Fred 29 [569].

Dam: Gort Mite [2293].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT MITE 5th. 190.

Calved April 30, 1914.

Color: body and switch black; udder black and white.

Sire: Gort Fred 29 [569].

Dam: Gort Mite 3d. 118 [2428].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

GORT MOLLY 80 (1914). IMPORTED.

Calved 1911.

Color: entirely black.

Sire and dam unknown.

Breeder: unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Cecil D. Gregg, St. Louis, April 4, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT NEGRESS 2d. 49 [2208]. IMPORTED.

Calved May 11, 1904.

Color: body red; switch red and white; udder white.

Sire: Gort Tim [470].

Dam: Gort Negress [2008].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT NEGRESS 4th. 33 [2377]. IMPORTED.

Calved February 1, 1909.

Color: body and switch black; udder white.

Sire: Gort Ned [549].

Dam: Gort Negress 2d. 49 [2208].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT NEGRESS 5th. 166 [2413]. IMPORTED.

Calved April 4, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Negress 2d. 49 [2208].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT PEACH 4th. 147 [2379]. IMPORTED.

Calved February 8, 1908.

Color: body and switch black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Peach [2235].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT PEACH 6th. 38 [2403]. IMPORTED.

Calved January 10, 1910.

Color: body and switch black; white spot on udder.

Sire: Gort Ned [549].

Dam: Gort Peach [2235].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT PEEP 3d. 30 [2332]. IMPORTED.

Calved March 14, 1908.

Color: body and switch black; white spot on udder.

Sire: Gort Punch [526].

Dam: Gort Peep [2145].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT PEEP 4th. 117 [2391]. IMPORTED.

Calved April 26, 1909.

Color: body and switch red; udder little white.

Sire: Gort Ned [549].

Dam: Gort Peep [2145].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: E. F. Simms, Houston, Texas.

Importer: Elmendorf Farm, Lexington, Kentucky, March
17, 1912.

GORT PEEP 5th 168 [2412]. IMPORTED.

Calved April 10, 1910.

Color: entirely black.

Sire: Gort Ned [549].

Dam: Gort Peep 3d. 30 [2332].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT QUEEN 4 [2011]. IMPORTED.

Calved March, 1901.

Color: body and switch black; udder some white.

Sire and dam unknown.

Breeder: unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, July 3, 1906.

Accepted for registration by Royal Dublin Society, by inspection.

GORT ROSE 5th. 160 [2376]. IMPORTED.

Calved April 24, 1909.

Color: body and switch red; udder red and white.

Sire: Gort Toney [548].

Dam: Gort Rose 2d. [2229].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: E. F. Simms, Houston, Texas.

Importer: Elmendorf Farm, Lexington, Kentucky, March 17, 1912.

GORT SALLY 143 [2220]. IMPORTED.

Calved April 11, 1904.

Color: entirely red.

Sire: Gort Tim [470].

Dam: Gort Susan [2015].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT SARAH 3d. 53 [2311]. IMPORTED.

Calved January 4, 1908.

Color: body and switch black; udder white.

Sire: Gort Sam [516].

Dam: Gort Sarah [2152].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT SARAH 4th. 152 [2371]. IMPORTED.

Calved May 16, 1908.

Color: body and switch black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Sarah 2d. [2288].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT STAR 79 (1917). IMPORTED.

Calved 1908.

Color: entirely black.

Sire and dam unknown.

Breeder unknown.

Owner: August A. Busch, St. Louis, Missouri.

Importer: Cecil D. Gregg, St. Louis, April 14, 1912.

Accepted for registration by English Kerry and Dexter Society, by inspection.

GORT SUNBEAM 48 [2204] (1761). IMPORTED.

Calved 1902.

Color: body and switch black; white spot on udder.

Sire and dam unknown.

Breeder unknown. Bought of D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by Royal Dublin Society, and English Kerry and Dexter Society, by inspection.

GORT SUNBEAM 2d. 24 [2285]. IMPORTED.

Calved October 21, 1905.

Color: body and switch black; udder some white.

Sire: Gort Sam [516].

Dam: Gort Sunbeam 48 [2204] (1761).

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT SUNBEAM 4th. 31 [2325]. IMPORTED.

Calved May 3, 1908.

Color: body black; udder and switch white.

Sire: Gort Punch [526].

Dam: Gort Sunbeam 2d. 24 [2285] (1761).

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT SUNBEAM 5th. 114 [2335]. IMPORTED.

Calved July 3, 1907.

Color: body and switch black; udder black and white.

Sire: Gort Tod [500].

Dam: Gort Sunbeam 48 [2204] (1761).

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT SUNBEAM 6th. 173 [2410]. IMPORTED.

Calved October 14, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Sunbeam 4th 31 [2325].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT SUNBEAM 8th. 162 [2457]. IMPORTED.

Calved March 2, 1910.

Color: body and switch black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Sunbeam 5th. 114 [2335].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT SUNBEAM 9th. 174 [2482]. IMPORTED.

Calved February 19, 1911.

Color: body and switch black; udder black and white.

Sire: Gort Fred 29 [569].

Dam: Gort Sunbeam 5th. 114 [2335].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT SUNRAY 2d. 36. IMPORTED.

Calved May 8, 1909.

Color: body and switch black; udder white.

Sire: Gort Ned [549].

Dam: Gort Sunray [2299].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: E. F. Simms, Houston, Texas.

Importer: Elmendorf Farm, Lexington, Kentucky, June 14, 1911.

GORT SWEET 2d. 51 [2323]. IMPORTED.

Calved March 12, 1907.

Color: body black; switch some white; udder white.

Sire: Gort Sam [516].

Dam: Gort Sweet [2164].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT WINNIE 4th. 54 [2330]. IMPORTED.

Calved March 26, 1908.

Color: body and switch black; white spot on udder.

Sire: Gort Punch [526].

Dam: Gort Winnie [2143].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT WINNIE 5th. 159 [2378]. IMPORTED.

Calved April 17, 1909.

Color: body and switch black; udder black and white.

Sire: Gort Ned [549].

Dam: Gort Winnie [2143].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT WINNIE 6th. 41 [2401]. IMPORTED.

Calved April 19, 1910.

Color: body and switch black; white spot on udder.

Sire: Gort Ned [549].

Dam: Gort Winnie [2143].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT WOODBINE 4th. 153 [2390]. IMPORTED.

Calved February 1, 1909.

Color: body black; udder and switch black and white.

Sire: Gort Ned [549].

Dam: Gort Woodbine [2150].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GORT WOODBINE 5th. 39 [2402]. IMPORTED.

Calved February 25, 1910.

Color: entirely black.

Sire: Gort Ned [549].

Dam: Gort Woodbine [2150].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, June 14, 1911.

GORT WOODBINE 6th. 176* [2483]. IMPORTED.

Calved April 19, 1911.

Color: body black excepting little white; udder black; switch black and white.

Sire: Gort Hero 2d. [547].

Dam: Gort Woodbine [2150].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

GRANT'S FARM BEAUTY 209.

Calved May 29, 1916.

Color: body and switch black; udder black and white.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Beauty 5th. 121 [2430].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

GRANT'S FARM ELINA 208.

Calved January 28, 1916.

Color: body and switch black; udder black and white.

Sire: Gort Robert 2d. 16.

Dam: Gort Star 79 (1917).

Breeder: August A. Busch, St. Louis, Missouri.

Owner: John Logsdon, Waterville, Iowa.

GRANT'S FARM ELSIE 210.

Calved January 20, 1916.

Color: body and switch black; udder black and white.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Beauty 6th. 119 [2427].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

GRANT'S FARM STAR 232.

Calved October 5, 1916.

Color: body black; udder and switch black and white.

Sire: Elmendorf's Fred 28.

Dam: Elmendorf's Mite 127.

Breeder: August A. Busch, St. Louis, Missouri.

Owner: Al. E. Geitz, St. Louis.

HEROD'S SUNBEAM 179. IMPORTED.

Calved June 1, 1912.

Color: entirely black.

Sire: Gort Herod [576].

Dam: Gort Sunbeam 5th. 114 [2335].

Breeder: D. M. Rattray, Ballybunion, Ireland.

Owner: James N. Hill, 20 Nassau St., New York City.

Importer: Elmendorf Farm, Lexington, Kentucky. Imported in dam.

HOLLYBURN COLLEEN 258.

Calved November 16, 1914.

Color: body and switch black; udder white.

Sire: Burrard Boy 59.

Dam: La Mancha Girl 253 (2353).

Breeder: John Lawson, Hollyburn, British Columbia.

Owner: John Lawson.

KATHLEEN OF HEMPSTEAD HOUSE 213.

Calved February 3, 1913.

Color: body black; udder white, switch some white.

Sire: Castlegould Carson 23.

Dam: Castlegould Sadie 98.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

KINGSWOOD COUNTRY GIRL 7 (1151). IMPORTED.

Calved June 16, 1904.

Color: body and switch black; udder some white.

Sire: Rotherfield Resolute (249).

Dam: Rotherfield Russet (932).

Breeder: J. S. Snelgrove, Tunbridge Wells, England.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, July 3, 1906.

KINGSWOOD COURTLY GIRL 9 (1237). IMPORTED.

Calved April 3, 1905.

Color: entirely black.

Sire: Compton Dignity (250).

Dam: Malvern Signorina (336).

Breeder: J. S. Snelgrove, Tunbridge Wells, England.

Owner: Daniel Guggenheim, Port Washington, New York.

Importer: Howard Gould, July 3, 1906.

LADY GLADYS 239.

Calved August 15, 1918.

Color: entirely black.

Sire: Elmendorf's Dandy Boy 38.

Dam: Gort Love 4th. 29 [2384].

Breeder: Miss Gladys Ingalls, Hot Springs, Virginia.

Owner: Mrs. J. W. Wilke, Hot Springs.

LA MANCHA ETHEL 59 (1771). IMPORTED.

Calved May 21, 1909.

Color: body and switch black; white spot on udder.

Sire: Rathdowney Mick [529].

Dam: La Mancha Merry Lass (1775).

Breeder: R. Tait Robertson, Malahide, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

LA MANCHA FRAULEIN 252 (2352). IMPORTED.

Calved February, 1908.

Color: entirely black.

Sire and dam unknown.

Breeder unknown.

Owner: H. S. Rolston, Vancouver, British Columbia.

Importers: Taylor, Hunter, Flumerfelt and Tatlow, January, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

Registered as dead to complete Canadian records.

LA MANCHA GIRL 253 (2353). IMPORTED.

Calved January, 1908.

Color: entirely black.

Sire and dam unknown.

Breeder unknown.

Owner: W. S. Holland, Vancouver, British Columbia.

Importers: Taylor, Hunter, Flumerfelt and Tatlow, 1916.

Accepted for registration by English Kerry and Dexter Society by inspection.

LA MANCHA GO GO 254 (2354). IMPORTED.

Calved February, 1908.

Color: black.

Sire and dam unknown.

Breeder unknown.

Owner: H. S. Rolston, Vancouver, British Columbia.

Importers: Taylor, Hunter, Flumerfelt and Tatlow, January, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

Registered as dead to complete Canadian records.

LA MANCHA GRACE 52 (1772). IMPORTED.

Calved June 13, 1907.

Color: body black, udder white, few white hairs in switch.

Sire: Castlough Billy [550].

Dam: Castlough Duchess [2119].

Breeder: Lake Hotel, Killarney, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

LA MANCHA LITTLE MARY 8 (1325). IMPORTED.

Calved January 8, 1905.

Color: body and switch black; udder some white.

Sire: Compton Don Juan (251).

Dam: Compton Diploma (1159).

Breeder: T. J. Whitaker, Hants, England.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, July 3, 1906.

LA MANCHA LUCK 255 (2358). IMPORTED.

Calved November, 1907.

Color: black.

Sire and dam unknown.

Breeder unknown.

Owner: H. S. Rolston, Vancouver, British Columbia.

Importers: Taylor, Hunter, Flumerfelt and Tatlow, January, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA MERRYCLASS 50 (1775). IMPORTED.

Calved 1907.

Color: entirely black.

Sire and dam unknown.

Breeder unknown. Bought of R. Tait Robertson, Malahide, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA MODESTY 53 (1777). IMPORTED.

Calved March 27, 1909.

Color: black body and switch; white spot on udder.

Sire: Rathdowney Mick [529].

Dam: Gort Sunbeam [2204].

Breeder: R. Tait Robertson, Malahide, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, September 28, 1909.

LA MANCHA QUEEN DORIS 1 [1473]. IMPORTED.

Calved December, 1898.

Color: body and switch black; udder white one side.

Sire and dam unknown.

Breeder: M. Falvey, Kenmare, Ireland.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, July 3, 1906.

LA MANCHA SLY PUSS 2 (968). IMPORTED.

Calved 1900.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder unknown. Bought from Robertson & Sons, Cambridge, England.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, July 3, 1906.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LA MANCHA WEE THING 256 (2367). IMPORTED.

Calved January, 1908.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder unknown.

Owner: John Lawson, Hollyburn, British Columbia.

Importers: Messrs. Taylor, Hunter, Flumerfelt and Tatlow, January, 1909.

Accepted for registration by English Kerry and Dexter Society, by inspection.

LULA OF NORTH OAKS 235.

Calved December 1, 1916.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: North Oaks Laurie 112.

Breeder: James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

MARIANE 5 [2115]. IMPORTED.

Calved 1903.

Color: body black; switch gray; small white spot on udder.

Sire and dam unknown.

Breeder: S. Gibson, Dunmurry, Ireland.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, June, 1905.

MARJORIE OF HEMPSTEAD HOUSE 216.

Calved March 30, 1917.

Color: entirely black.

Sire: Castlegould Carson 23.

Dam: Castlegould Marion 76.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

MASTER'S PEG 140.

Calved September 4, 1915.
Color: entirely black.
Sire: Elmendorf's Master 27.
Dam: Elmendorf's Peg 128.
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: August A. Busch, St. Louis, Missouri.

MATILDA OF HEMPSTEAD HOUSE 243.

Calved May 6, 1918.
Color: entirely black, excepting few white hairs on udder.
Sire: Castlegould Mactavish 39.
Dam: Kingswood Courtly Girl 9 (1237).
Breeder: Daniel Guggenheim, Port Washington, New York.
Owner: Daniel Guggenheim.

MOUNTAIN VIEW SUNBEAM 241.

Calved April 16, 1918.
Color: entirely black.
Sire: Fred's Boy 33.
Dam: Sunbeam 10th. 186.
Breeder: Mountain View Stock Farm, Benson, Vermont.
Owner: Mountain View Stock Farm.

MOLLIE OF HEMPSTEAD HOUSE 249.

Calved October 11, 1919.
Color: body black, excepting some white on flanks; udder white; switch black.
Sire: North Oaks Major 43.
Dam: Castlegould Peggy 11.
Breeder: Daniel Guggenheim, Port Washington, New York.
Owner: Daniel Guggenheim.

NORTH OAKS CARABELLE 199.

Calved October 5, 1915.
Color: body and switch black; udder white.
Sire: Gort Herod 2d. 17 [585].
Dam: Gort Carrots 82 (1895).
Breeder: Mrs. Clarence Moore, Kensington, Maryland.
Owner: James J. Hill, St. Paul, Minnesota.

NORTH OAKS CARRIE 110.

Calved March 23, 1914.

Color: entirely black.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Carrots 82 (1895).

Breeder: Mrs. Alexander Wichfeld, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

NORTH OAKS CARROTS PRIDE 231.

Calved September 10, 1916.

Color: entirely red.

Sire: Elmendorf's Jet 24.

Dam: Gort Carrots 82 (1895).

Breeder: James J. Hill, St. Paul, Minnesota.

Owner: James J. Hill.

NORTH OAKS CORA 236.

Calved October 12, 1917.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: North Oaks Carrie 110.

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

NORTH OAKS GENTLE 111.

Calved May 6, 1914.

Color: body black; switch black and white; udder white.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Gertie 86 (1903).

Breeder: Mrs. Alexander Wichfeld, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

NORTH OAKS LADY 233.

Calved April 17, 1916.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: Gort Gertie 86 (1903).

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

NORTH OAKS LAURIE 112.

Calved September 7, 1914.

Color: entirely black.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Lassie 88 (1910).

Breeder: Mrs. Alexander Wichfeld, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

NORTH OAKS LENORA 237.

Calved October 18, 1917.

Color: body and switch black; udder partly white.

Sire: Elmendorf's Jet 24.

Dam: Gort Lola 92.

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

NORTH OAKS MARGY 108.

Calved March 1, 1915.

Color: body and switch black; udder white.

Sire: Gort Herod 2d. 17 [585].

Dam: Gort Maggie 89 (1912).

Breeder: Mrs. Alexander Wichfeld, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

NORTH OAKS MILDRED 109.

Calved March 14, 1914.

Color: entirely black.

Sire: Gort Herod 17 [585].

Dam: Gort Mildred 90 (1913).

Breeder: Mrs. Alexander Wichfeld, Kensington, Maryland.

Owner: James J. Hill, St. Paul, Minnesota.

NORTH OAKS MILKMAID 234.

Calved May 14, 1916.

Color: body red; udder and switch white.

Sire: Elmendorf's Jet 24.

Dam: North Oaks Mildred 109.

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

NORTH OAKS MILKMAID 2d. 238.

Calved May 8, 1918.

Color: entirely black.

Sire: Elmendorf's Jet 24.

Dam: North Oaks Milkmaid 234.

Breeder: Mrs. James J. Hill, St. Paul, Minnesota.

Owner: Mrs. James J. Hill.

PEERLESS MIDGET 247.

Calved October 22, 1918.

Color: body and switch black; udder black and white.

Sire: Elmendorf's Fred 28.

Dam: Elmendorf's Mite 127.

Breeder: August A. Busch, St. Louis, Missouri.

Owner: John Logsdon, Waterville, Iowa.

PEERLESS MITE 248.

Calved October 24, 1918.

Color: body red, udder and switch red and white.

Sire: Elmendorf's Fred 28.

Dam: Grant's Farm Elina 208.

Breeder: August A. Busch, St. Louis, Missouri.

Owner: John Logsdon, Waterville, Iowa.

PRINCESS OF HEMPSTEAD HOUSE 240.

Calved December 21, 1917.

Color: body and switch black; udder white.

Sire: Castlegould Carson 23.

Dam: Castlegould Duchess 14.

Breeder: Howard Gould, Port Washington, New York.

Owner: Daniel Guggenheim, Port Washington.

RED DOROTHEA 46.

Calved February 2, 1911.

Color: entirely red.

Sire: Beaufort 3d. 8.

Dam: Dus Dorothea 45.

Breeder: Oak Hill Estate, Uniontown, Pa.

Owner: Ed. W. Twaddell, Westtown, Pennsylvania.

ST. ANN'S PAIL 115 [2436]. IMPORTED.

Calved October 18, 1907.

Color: body black, little white on udder, switch black and white.

Sire: Waterville Moab [455].

Dam: Aicme Big [1686].

Breeder: Sir Richard Barter, St. Ann's Hill, Cork, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

ST. ANN'S PEG 116 [2435]. IMPORTED.

Calved September 20, 1908.

Color: body and switch black; udder black and white.

Sire: Waterville Moab [455].

Dam: Bride [2077].

Breeder: Sir Richard Barter, St. Ann's Hill, Cork, Ireland.

Owner: Elmendorf Farm, Lexington, Kentucky.

Importer: Elmendorf Farm, March 17, 1912.

SELMA OF HEMPSTEAD HOUSE 242.

Calved January 28, 1918.

Color: entirely black.

Sire: Castlegould Carson 23.

Dam: Castlegould Sadie 98.

Breeder: Daniel Guggenheim, Port Washington, New York.

Owner: Daniel Guggenheim.

SLANE CLARA 3 [1720]. IMPORTED.

Calved April 1900.

Color: body and switch black; udder white one side.

Sire and dam unknown.

Breeder unknown; bought from Marchioness Conyngham, Ireland.

Owner: Daniel Guggenheim, Port Washington, New York.

Importer: Howard Gould, Port Washington, July 3, 1906.

SUMMERHILL DOLLY 6 [2118]. IMPORTED.

Calved 1903.

Color: body and switch black; udder white.

Sire and dam unknown.

Breeder: S. Gibson, Dunmurry, Ireland.

Owner: Howard Gould, Port Washington, New York.

Importer: Howard Gould, June, 1905.

SUMMERHILL SUE 67.

Calved September 9, 1905.

Color: black.

Sire: Summerhill Harry [524].

Dam: Summerhill Annie [2138].

Breeder: Samuel Gibson, Dunmurry, Ireland.

Owner: Howard Gould, Port Washington, New York.

Registered as dead to complete pedigree.

SUNBEAM 10th. 186.

Calved October 21, 1913.

Color: body red, udder and switch white.

Sire: Gort Fred 29 [569].

Dam: Gort Sunbeam 4th. 31 [2325].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: William R. Bush, Benson, Vermont.

SUNNY ETHEL 125.

Calved September 26, 1912.

Color: body black, udder and switch black and white.

Sire: La Mancha Sunny Bob 11 (1436).

Dam: La Mancha Ethel 59.

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: August A. Busch, St. Louis, Missouri.

TONEY'S COMET 193.

Calved August 21, 1914.

Color: entirely red.

Sire: Gort Toney 2d. 26 [586].

Dam: Gort Comet 7th. 165 [2463].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

TONEY'S FLORRIE 197.

Calved December 3, 1914.

Color: entirely black.

Sire: Gort Toney 2d. 26 [586].

Dam: Gort Florrie 5th. 60 [2393].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Elmendorf Farm.

TONEY'S GENTLE GIRL 195.

Calved September 18, 1914.
Color: body and switch black; udder white.
Sire: Gort Toney 2d. 26 [586].
Dam: Gort Gentle 2d. 157 [2416].
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

TONEY'S MODESTY 194.

Calved September 9, 1914.
Color: entirely red.
Sire: Gort Toney 2d. 26 [586].
Dam: La Mancha Modesty 56 [1777].
Breeder: Elmendorf Farm, Lexington, Kentucky.
Owner: Elmendorf Farm.

VICTORY OF HEMPSTEAD HOUSE 245.

Calved February 24, 1919.
Color: entirely black, excepting few white hairs on udder.
Sire: Castlegould Mactavish 39.
Dam: Victress of Hempstead House 211.
Breeder: Daniel Guggenheim, Port Washington, New York.
Owner: Daniel Guggenheim.

VICTRESS OF HEMPSTEAD HOUSE 211.

Calved August 13, 1916.
Color: body and switch black; udder some white.
Sire: Castlegould Duke 15.
Dam: Castlegould Doris 23.
Breeder: Howard Gould, Port Washington, New York.
Owner: Daniel Guggenheim, Port Washington.

VIERA OF HEMPSTEAD HOUSE 244.

Calved September 20, 1918.
Color: black, excepting white front udder, and white strip between navel and udder.
Sire: North Oaks Major 43.
Dam: Castlegould Minda 204.
Breeder: Daniel Guggenheim, Port Washington, New York.
Owner: Daniel Guggenheim.

VIRGINIA BEAUTY 202.

Calved January 19, 1915.

Color: entirely black.

Sire: Gort Dandy 2d. 7 [582].

Dam: Gort Beauty 6th. 119 [2427].

Breeder: Elmendorf Farm, Lexington, Kentucky.

Owner: Miss Gladys Ingalls, Hot Springs, Virginia.

A view of one of the stables at Hempstead House, Port Washington, Long Island, New York.

Photograph by C. S. Plumb.

TRANSFERS OF DEXTER BULLS.

BEATTY OF HEMPSTEAD HOUSE 55.

From Daniel Guggenheim to Charles W. Radford,
Oshkosh, Wisconsin, April 28, 1919.

BURRARD LARRY 63.

From H. S. Rolston, Vancouver, British Columbia, to the
Sand Island Amusement Co., Portland, Oregon,
November 23, 1920.

CASTLEGOULD CARSON 23.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MACTAVISH 39.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MARSHALL 37.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 23,
1917; then on Sept. 24, 1917 to Mrs. Whitelaw Reid,
Purchase, New York.

CASTLEGOULD VIKING 40.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24,
1917; then on September 24, 1917 transferred to Mrs.
James J. Hill, St. Paul, Minnesota.

ELMENDORF DANDY BOY 38.

From Elmendorf Farm, Lexington, Kentucky to Miss
Gladys Ingalls, Hot Springs, Virginia, July 11, 1916.

ELMENDORF'S FRED 28.

From Elmendorf Farm, Lexington, Kentucky, to August
A. Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S JET 24.

From Elmendorf Farm, Lexington, Kentucky, to Mrs. James J. Hill, St. Paul, Minnesota, August 10, 1915.

ELMENDORF'S MASTER 27.

From Elmendorf Farm, Lexington, Kentucky, to James N. Hill, New York City, December 8, 1917.

ELMENDORF'S NORRY 44.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S STAR 45.

From Elmendorf Farm, Lexington, Kentucky, to E. F. Simms, Houston, Texas, November 23, 1917.

FORTUNE'S FANCY LAD OF NORTH OAKS 46.

From Mrs. James J. Hill, St. Paul, Minnesota, to Wild Rose Farm, St. Charles, Illinois, June 12, 1918.

FRED'S BOY 33.

From Elmendorf Farm, Lexington, Kentucky, to William R. Bush, Benson, Vermont, February 12, 1918.

FREEMAN OF NORTH OAKS 49.

From Mrs. James J. Hill, St. Paul, Minnesota, to John Logsdon, Waterville, Iowa, January 22, 1919.

GORT EDWARD R. WEST 22.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT HEROD 2d. 17 [585]. IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT ROBERT 2d. 16. IMPORTED.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

NORTH OAKS MAJOR 43.

From Mrs. James J. Hill, St. Paul, Minnesota, to Daniel Guggenheim, Port Washington, New York, September 22, 1917.

TRANSFERS OF DEXTER COWS.

BOB'S FAIRY 123.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, Sept. 29, 1916; from August A. Busch to Al. E. Geitz, St. Louis, April 11, 1920.

BOB'S GRACE 178.

From Elmendorf Farm, Lexington, Kentucky, to Miss Gladys Ingalls, Hot Springs, Virginia, July 11, 1916.

BOB'S IVY 180.

From Elmendorf Farm, Lexington, Kentucky, to James N. Hill, New York City, July 23, 1917.

BURRARD COLLEEN 259.

From H. S. Rolston, Vancouver, British Columbia, to Sand Island Amusement Company, Portland, Oregon, November 23, 1920.

CASTLEGOULD BESSIE 106.

From Howard Gould, Port Washington, New York, to Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD BLUEBELL 73.

From Howard Gould, Port Washington, New York, to Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD CLARA 103.

From Howard Gould, Port Washington, New York, to Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD COLLEEN 203.

From Howard Gould, Port Washington, New York, to Daniel Guggenheim, Port Washington, June 24, 1917; Mr. Guggenheim to Charles W. Radford, Oshkosh, Wisconsin, February 26, 1919.

CASTLEGOULD COUNTESS 64.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD DIXIE 65.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD DORIS 23.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD DUCHESS 14.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD EMELINE 100.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MAREE 75.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MARION 76.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MARTINET 70.

From Howard Gould, Port Washington, New York, to
Harry Mock, New York City, May 27, 1913.

CASTLEGOULD MASIE 201.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24,
1917; he to Charles W. Radford, Oshkosh, Wisconsin,
February 26, 1919.

CASTLEGOULD MINDA 204.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MINERVA 102.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MOLLIE 207.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD MUSIC 206.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD PEGGY 11.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD ROSYBELL 200.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, June 24, 1917; from him to
Charles W. Radford, Oshkosh, Wisconsin, February
25, 1919.

CASTLEGOULD SADIE 98.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

CASTLEGOULD SALVIA 205.

From Howard Gould, Port Washington, New York, to
Daniel Guggenheim, Port Washington, June 24, 1917.

DANDY'S FAIRY 139.

From Elmendorf Farm, Lexington, Kentucky, to August
A. Busch, St. Louis, Missouri, September 29, 1916.

DANDY'S NORRY 136.

From Elmendorf Farm, Lexington, Kentucky, to August
A. Busch, St. Louis, Missouri, September 29, 1916.

DANDY'S ST. ANN 135.

From Elmendorf Farm, Lexington, Kentucky, to August
A. Busch, St. Louis, Missouri, September 29, 1916.

DANDY'S SARAH 182.

From Elmendorf Farm, Lexington, Kentucky, to James N. Hill, New York City, December 8, 1917.

DANDY'S SUNBEAM 133.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

DUV CARKEY 2d. 185.

From Elmendorf Farm, Lexington, Kentucky, to James N. Hill, New York City, December 8, 1917.

DUV NORAH QUILL 3d. 61 [2406]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to T. D. Le Blanc, Abbeville, Louisiana, October 5, 1914.

DUV NORRY 58 [2346]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to William R. Bush, Benson, Vermont, February 12, 1918.

ELMENDORF'S ANN 126.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S BEAUTY 227.

From Elmendorf Farm, Lexington, Kentucky, to Ophir Farm, Purchase, New York, February 22, 1918.

ELMENDORF'S BEE 230.

From Elmendorf Farm, Lexington, Kentucky, to Ophir Farm, Purchase, New York, February 22, 1918.

ELMENDORF'S DUV DOAH 226.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, February 22, 1918.

ELMENDORF'S DUV ROSY 2d. 137.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S ETHEL 228.

From Elmendorf Farm, Lexington, Kentucky, to Omer Broadbuss, Lexington, September 28, 1918.

ELMENDORF'S FANCY 126.

From Elmendorf Farm, Lexington, Kentucky, to Miss Gladys Ingalls, Hot Springs, Virginia, July 11, 1916.

ELMENDORF'S FARM BEAUTY 130.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S FLORRIE 129.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S FLORRIE AGAIN 218.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S FLORRIETTE 222.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S HILDA 221.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S IVY 229.

From Elmendorf Farm, Lexington, Kentucky, to Ophir Farm, Purchase, New York, February 22, 1918.

ELMENDORF'S MARY 220.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S MITE 127.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, April 18, 1918; he to John Logsdon, Waterville, Iowa, December 22, 1919.

ELMENDORF'S MODESTY 223.

From Elmendorf Farm, Lexington, Kentucky, to William E. Simms, Spring Station, Kentucky, November 23, 1917.

ELMENDORF'S PEG 128.

From Elmendorf Farm, Lexington, Kentucky, to August A Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S PEEP 219.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S SUNBEAM 217.

From Elmendorf Farm, Lexington, Kentucky, to Xalapa Farm, Paris, Kentucky, November 23, 1917.

ELMENDORF'S WOODBINE 138.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

ELMENDORF'S WOODBINE LASS 184.

From Elmendorf Farm, Lexington, Kentucky, to Coburn Haskell, Cleveland, Ohio, October 23, 1916.

FRED'S BEAUTY 188.

From Elmendorf Farm, Lexington, Kentucky, to James N. Hill, New York City, December 8, 1917.

FRED'S DAISY 132.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

FRED'S FAIRY 131.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

FRED'S PEEP 134.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

FRED'S SALLY 181.

From Elmendorf Farm, Lexington, Kentucky, to James N. Hill, New York City, December 8, 1917.

GORT ANN 97.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT BEAUTY 5th. 121 [2430]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

GORT BEAUTY 6th. 119 [2427]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

GORT BUTTERCUP 81 (1894). IMPORTED.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT CARROTS 82 (1895). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT CLARA 3d. 158 [2424]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to E. F. Simms, Houston, Texas, December 8, 1917.

GORT COMET 3d. 27 [2310]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to E. F. Simms, Houston, Texas, December 8, 1917.

GORT DAISY 94.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT DOROTHY 96.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT DOTIE 141.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

GORT EMPRESS 83 (1900). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT FAIRY 7th. 34. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to Coburn Haskell, Cleveland, Ohio, October 23, 1916.

GORT FORTUNE 84 (1901). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to
James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT GAY GIRL 85 (1902). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to
James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT GENTLE 2d. 157 [2416]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to E. F.
Simms, Houston, Texas, December 8, 1917.

GORT GERTIE 86 (1903). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to
James J. Hill, St. Paul, Minnesota, April 4, 1912.

GORT IDA 4th. 78. IMPORTED.

From Cecil D. Gregg, St. Louis, Missouri, to August A.
Busch, St. Louis, August 28, 1915.

GORT JANET 93.

From Cecil D. Gregg, St. Louis, Missouri, to August A.
Busch, St. Louis, August 28, 1915.

GORT LADY LOVE 87 (1908). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to
James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT LASSIE 88 (1910). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to
James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT LOLA 92.

From Mrs. Clarence Moore, Kensington, Maryland, to
James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT LOVE 4th. 29 [2384]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to Miss
Gladys Ingalls, Hot Springs, Virginia, September 11,
1916.

GORT MAGGIE 89 (1912). IMPORTED.

From Mrs. Clarence Moore, Kensington, Maryland, to James J. Hill, St. Paul, Minnesota, August 10, 1915.

GORT MARY ANN 95.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT MITE 2d. 154 [2417]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to Miss Gladys Ingalls, Hot Springs, Virginia, July 11, 1916.

GORT MOLLY 80 (1914). IMPORTED.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT PEEP 4th. 117 [2391]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to E. F. Simms, Houston, Texas, December 8, 1917.

GORT ROSE 5th. 160 [2376]. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to E. F. Simms, Houston, Texas, December 8, 1917.

GORT STAR 79 (1917). IMPORTED.

From Cecil D. Gregg, St. Louis, Missouri, to August A. Busch, St. Louis, August 28, 1915.

GORT SUNRAY 2d. 36. IMPORTED.

From Elmendorf Farm, Lexington, Kentucky, to E. F. Simms, Houston, Texas, December 8, 1917.

GRANT'S FARM ELINA 208.

From August A. Busch, St. Louis, Missouri, to John Logsdon, Waterville, Iowa, December 22, 1919.

GRANT'S FARM STAR 232.

From August A. Busch, St. Louis, Missouri, to Al. E. Geitz, St. Louis, August 11, 1920.

KINGSWOOD COURTLY GIRL 9 (1237). IMPORTED.

From Howard Gould, Port Washington, New York, to Daniel Guggenheim, Port Washington, June 24, 1917.

MASTER'S PEG 140.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

RED DOROTHEA 46.

From Oak Hill Estate, Uniontown, Pennsylvania, to Ed. W. Twaddell, Westtown, Pennsylvania, August 29, 1915.

SUNBEAM 10th. 186.

From Elmendorf Farm, Lexington, Kentucky, to William R. Bush, Benson, Vermont, February 22, 1918.

SUNNY ETHEL 125.

From Elmendorf Farm, Lexington, Kentucky, to August A. Busch, St. Louis, Missouri, September 29, 1916.

TONEY'S GENTLE GIRL 185.

From Elmendorf Farm, Lexington, Kentucky, to Miss Gladys Ingalls, Hot Springs, Virginia, July 11, 1916.

VIRGINIA BEAUTY 202.

From Elmendorf Farm, Lexington, Kentucky, to Miss Gladys Ingalls, Hot Springs, Virginia, July 11, 1916.

BREEDERS OF KERRY AND DEXTER CATTLE.

There are but few Kerries and Dexters for sale in America. The herds generally are small and the owners have but few females to sell. Correspondence with any of the following is recommended. Those marked with a star (*) have the largest herds.

***Hempstead House Herd**, Port Washington, Long Island, New York. Daniel Guggenheim, owner; W. C. Baikie, manager. The oldest Dexter herd under continuous management in the country, established by Howard Gould by importations commencing in 1905. In 1917 this herd, then known as the Castlegould herd, was sold to Daniel Guggenheim, who changed the name to Hempstead House herd.

***North Oaks Herd**, Dayton's Bluff Station, St. Paul, Minn. Mrs. James J. Hill, owner; G. B. Minser, Supt. Breeder of Dexters. Original purchase of Dexters imported in 1914, followed by purchase from Mrs. Clarence Moore of Kensington, Maryland, and Elmendorf Farm.

Big Tree Herd. James N. Hill, owner, 20 Nassau St., New York City. A small herd of Dexters, original purchase having been made in 1917 from Elmendorf Farm.

Xalapa Herd, Paris, Kentucky. A small herd of Dexters was purchased from Elmendorf Farm in 1917.

Mountain View Herd, Benson, Vermont. William R. Bush, owner. A small herd of Dexters purchased in 1917 from Elmendorf Farm.

Chas. W. Radford, Oshkosh, Wisconsin, purchased Dexters in 1918 from Daniel Guggenheim.

F. E. Stevens, Glens Falls, New York. A breeder of Kerry cattle since prior to the organization of the club.

E. F. Simms, Houston, Texas. Original purchase of Dexters in 1917 from Elmendorf Farm.

H. S. ROLSTON and W. S. HOLLAND, Vancouver; W. J. TAYLOR, Victoria, and JOHN LAWSON, Hollyburn, all of British Columbia, are breeders of Dexter cattle.

